REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | Table 5 me Common terror 1 DE 10 DE 10 TO 1 TO 1 | | | |--|--|-----------------------------------| | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | | 30-09-2003 | Final Report | July 2002 to July 2003 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | Sports Medicine and Rehab
Model Analysis of Navy an | ilitation Team Clinic: Comparative
d Marine Corps Options | 5b. GRANT NUMBER | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | , | 5d. PROJECT NUMBER | | Lieutenant Derrick Masters | | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NAME | E(S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT | TRICARE Management Activity Skyline 5, Suite 810 5111 Leesburg Pike Falls Church, VA 22041 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) US Army Medical Department Center and School BLDG 2841 MCCS-HRA (Army-Baylor Program in Healthcare Administration) 3151 Scott Road, Suite 1411 Fort Sam Houston, TX 78234-6135 20040311 071 NUMBER 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 35-03 ## 12. DISTRIBUTION / AVAILABILITY STATEMENT A - Approved for public release; distribution is unlimited #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT The purpose of this project was to examine the suitability of several Sports Medicine and Rehabilitation Team (SMART) Clinic models. The staff elements required to staff each model was explained and the capacity each model was capable of meeting was identified. evaluation of each model included accessing the model stability to meet the increased musculoskeletal treatment demand produced by a military training population. The costs, start-up and operating, for each model was identified so that the implementation cost of each model could be identified and compared. The economic value of the care provided by each model was assigned through the use of Civilian Health and Medical Program Uniform Service (CHAMPUS) maximum allowable charge (CMAC) rates. The most suitable model identified by this project was model 3. Model 3's staff consists of: 1 Sports Medicine Physician, 1 Physical Therapist, 2 Certified Athletic Trainers, 2 Corpsmen, and 1 Administrative Clerk. The clinic is capable of providing up to 1,000 patient visits persmonth, International Classification of Disease (ICD-9) coded 99202 and 99203 visits, for musculoskeletal injuries or illnesses. #### 15. SUBJECT TERMS Sport Medicine, Athletic Trainers, Rehabilitation Team, SMART, Musculoskeletal Injuries | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON | | |---------------------------------|-------------------------|-------------------|------------|---------------------------------|---| | | | OF ABSTRACT | OF PAGES | Education Technician | | | a. REPORT
U | b. ABSTRACT
U | C. THIS PAGE
U | U | 100 | 19b. TELEPHONE NUMBER (include area code)
(210) 221-6443 | Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std. Z39.18 Running head: Sports Medicine pressure to the second Sports Medicine and Rehabilitation Team Clinic: Comparative Model Analysis of Navy and Marine Corps Options A Graduate Management Project Submitted to the Program Director in Partial Fulfillment of the Requirements for the Degree of Master in Health Care Administration May 2003 Bv Derrick Masters, Lieutenant, USCG Administrative Resident, TRICARE Management Activity-East Skyline 5, Suite 810, 5111 Leesburg Pike Falls Church, VA 22041- DISTRIBUTION STATEMENT A Approved for Public Release Distribution Unlimited # Acknowledgements This project would not have been possible without the unwavering support of Commander Steven Wyrsch, U.S. Navy. Throughout the project his guidance and leadership were key to overcoming the many challenges that surfaced. Commander Wyrsch secured training access to the military's best medical facilities, which included the National Naval Medical Center and the DeWitt Army Community Hospital. The exposure gained at these facilities reinforced the skills and knowledge developed during the didactic phase of the U.S. Army Baylor University Health Care Administration Graduate Degree Program. #### Abstract The purpose of this project was to examine the suitability of several Sports Medicine and Rehabilitation Team (SMART) Clinic models. The staff elements required to staff each model was explained and the capacity each model was capable of meeting was identified. The evaluation of each model included accessing the model's ability to meet the increased musculoskeletal treatment demand produced by a military training population. The costs, start-up and operating, for each model was identified so that the implementation cost of each model could be identified and compared. The economic value of the care provided by each model was assigned through the use of Civilian Health and Medical Program Uniform Service (CHAMPUS) maximum allowable charge (CMAC) rates. The most suitable model identified by this project was model 3. Model 3's staff consists of: 1 Sports Medicine Physician, 1 Physical Therapist, 2 Certified Athletic Trainers, 2 Corpsmen, and 1 Administrative Clerk. The clinic is capable of providing up to 1,000 patient visits per month, International Classification of Disease (ICD-9) coded 99202 and 99203 visits, for musculoskeletal injuries or illnesses. # Table of Contents | Topic | Page | |-------------------------------------|------| | Introduction | 3 | | List of Tables and Figures | 5 | | Conditions which Prompted the Study | 7 | | Statement of the Question | 10 | | Literature Review | 11 | | Purpose | 14 | | Methods and Procedures | 15 | | Injury Data | 16 | | SMART Models | 26 | | Business Case Analysis | 41 | | Conclusions | 51 | | References | 55 | | Appendix A | 61 | | Appendix B | 62 | | Appendix C | 63 | | Appendix D | 64 | | Appendix E | 79 ် | | Appendix F | 80 | | Appendix G | 83 | | - - | 90 | | | .91 | | | 92 | | | 93 | | | 94 | | | 95 | | | 96 | | | 97 | | | 98 | | Appendix Q | 00 | # List of Tables and Figures ### Tables - i. Table 1. Clinic Visits by International Classification of Disease's Tabular List (N= 4904) - ii. Table 2. Officer Candidate School Medical Discharges by Reason From Oct. 2000 Through Sept. 2002 (N = 319) iii. Table 3. Medical Discharge by Week for Officer Candidate School Courses ## Figures - i. Figure 1. Average cost per recruit into the Department of Defense Armed Services - ii. Figure 2. Staffing model for sports medicine program, Georgia Tech, Model 1 - iii. Figure 3. Theoretical sports medicine staffing model to support a military training population, Model 2. - iv. Figure 4. Illustration of key intervention points for Physical Therapists and Certified Athletic Trainers in relation to the occurrence of an injury - v. Figure 5. Theoretical sports medicine staffing model to support a military training population, Model 3. - vi. Figure 6. Staffing model of typical Military Treatment Facility sports medicine clinic, Model 4. ## Introduction . The purpose of this study is to offer a Sports Medicine and Rehabilitation Team (SMART) model for the prevention and treatment of musculoskeletal injuries to military populations, specifically Marine Corps units. A SMART Clinic is a multidisciplinary team of providers and staff operating in a single location to treat a given population's musculoskeletal or athletic injuries. The role of a SMART Clinic is to provide early diagnosis, intervention and treatment of injuries and to manage rehabilitation to minimize the effects of injuries on training. A SMART Clinic allows health care leaders, clinicians, and training staff to implement strategies to prevent musculoskeletal injuries from occurring within their population. The co-location of the health care staff to an area proximal to the training sites allows for superior communication among providers, as well as other workplace synergies that can improve the delivery of musculoskeletal care. The use of sports medicine approaches to treat musculoskeletal injuries is not a new phenomenon; in fact the method has documented successes in numerous settings for decades. Many athletic programs, typically high school, college or professional sports teams, have relied upon sports medicine practitioners to prevent and treat their athletes. The sports medicine approach has aided athletic programs in achieving a higher level of competitiveness as well as lowering the injury rates among the athletes. The successes these programs have achieved provide the basis for their suitability to provide similar results for the military population. Military training is physically demanding and, thus, the risk of experiencing a musculoskeletal injury is high. Corps training courses are among the most physically demanding of all military training. The training is very
comparable to the most strenuous of civilian occupations or athletic programs. Considering the enhanced performance that many athletic teams have enjoyed because of their athletic programs, implementation of a military SMART Clinic provides a promising opportunity to prevent and manage injuries seems promising. Establishing a SMART Clinic to support Marine Corps units, as well as other military populations, has potential to enhance training, improve unit readiness, and lower overall medical care costs. Reduction of musculoskeletal injuries and, thereby decreasing medically related discharges due to musculoskeletal injury are two key benefits of a sports medicine program initiative. Musculoskeletal injuries are the most frequent injury types that military populations experience. The costs associated with these injuries are significant. In fact, 78% of all medical discharges from the Marine Corp's Officer Candidate School over the last 3 years were a direct result of musculoskeletal injuries. Musculoskeletal injuries are those conditions coded as International Classification of Disease (ICD-9) codes 710 through 739.9 and musculoskeletal illnesses are those coded as ICD-9 codes 810 through 848.9. Recruiting and processing of military members is very expensive. The processes that involve attracting, identifying, testing, interviewing, and evaluating interested recruits is not only labor intensive, but very costly. The 2001 Department of Defense study, called the Morale and Quality of Life Study, found that it costs \$11,600 to recruit one person into the military (Department of Defense, 2001). As evidenced in Figure 1, the costs to recruit have experienced a 200% increase over the last decade. Additional expenses that are not reflected in the DoD study include travel to the duty location and medical care necessary to bring the recruit up to physical standard. The operating costs of the school, teaching staff salary and other costs associated with the training are strong financial incentives to maximize the output of the training schools. #### Cost Per Recruit (DoD) <u>Figure 1.</u> Average cost per recruit into the Department of Defense Armed Services. The SMART Clinic concept will rely on the same treatment modalities and techniques that professional sports teams utilize to treat and rehabilitate their athletes. The health care goal of the SMART Clinic is to protect military members from permanent injury while providing early treatment to injuries that enables most students to return to training immediately. The SMART Clinic also has potential to lower musculoskeletal injuries and training loss by focusing on injury prevention efforts. The ability to rapidly diagnose musculoskeletal injuries or illnesses and initiate proactive measures to safeguard the student are not only vital contributions of the SMART Clinic concept, but are crucial to reducing costs, preventing long term injury, and decreasing injury related discharges. Identification or development of a clinic structure capable of educating, treating and rehabilitating a transient military population is the key first step in establishing a SMART Clinic. Additional considerations that must be determined in the early planning stages are facility size and physical location. The underlying objectives of this project are to provide a better understanding of the need for concentrated musculoskeletal care, discuss the staff composition of the clinic staffing and to identify a clinical model that is best suited to meet the musculoskeletal health care demands of a military training population. Conditions, which prompted the study As previously stated, Marine Corps training programs are rigorous and can be comparable to professional athletic training programs, particularly in terms of intensity. During physical training, specifically Marine recruit and Officer Candidate School training, it is not uncommon for an injury to occur. In most cases the injury will involve the musculoskeletal system. Once an injury has occurred, it is critical that prompt medical treatments by trained professionals with associated resources are readily available to initiate diagnosis and treatment. The proximity of medical personnel and resources to the training site greatly enhances a rapid diagnosis of the injury and may minimize the risk of long-term harm to the Marine. Although aggressive training directly supports the Marine Corp's need for a physically strong and agile force, it also could hamper readiness, as many injuries create lost duty days for the service member and his or her unit. Lost duty days for new recruits impact moral of the member, their unit and are costly to productivity; however the loss of a qualified, experienced Marine can be devastating to unit readiness. Additionally, the personal loss to a seriously injured Marine would be life altering. He or she may face separation from the service as a result of long-term rehabilitation needs or permanent disabilities suffered from the injury. The Marine Corps has recognized the cost of musculoskeletal injuries to the Corps and is seeking initiatives to prevent or reduce injuries. To combat the negative effects of training injuries, the Marine Corps has developed the Sports Medicine and Injury Prevention (SMIP) initiative. Reductions of injury risk, rapid injury detection, and assurance that initial treatment resources are available are the major goals of the SMIP initiative. The focus of the SMIP is the primary prevention of injuries, however the initiative would provide benefits to both secondary and tertiary prevention areas. The first major objective, which is already underway, is to build a computer database to collect data from each injury occurrence. Data collected will be useful to Marine Corps leaders interested in forecasting future injury rates and analyzing injury trends. This insight will allow for development of injury prevention strategies directed at those activities which pose increased risk of injury. The information will allow school leaders and training commands to be empowered to evaluate the benefit of the training against the injury risk and make adjustments where possible to maximize training benefits and minimize injuries. The SMIP initiative will be comprised of an athletic training room located near the training site and be staffed with Certified Athletic Trainers (ATC) to assist in emphasizing prevention, education and treatment of musculoskeletal injuries. It is anticipated that the ATCs will align their operations with the SMART Clinic to facilitate prompt and appropriate care and rehabilitation efforts for injured personnel. Observation of the SMIP initiative will be limited to a 27-month test period beginning in 2002. The initiative will begin with pilot test implementation at six Marine Corps training assessment of the overall impact of the SMIP initiative is conducted a decision will be made whether or not to implement the initiative Marine Corps wide. The implementation of the SMART Clinic is the next logical interface for the SMIP on the treatment pathway. The SMART Clinic's efforts will compliment and enhance the SMIP initiative effort to reduce, treat and prevent musculoskeletal injuries. Statement of the problem or question The U.S. Navy has committed to establish and operate SMART Clinics at the 6 training sites to support the Marine initiative. The Navy plan dictates that the SMART Clinic will be located separate from the Military Treatment Facility (MTF). However, the local MTF will be responsible for providing the resources and staff to support the SMART clinic. The preferred location for the SMART Clinic is as close as possible to the Marine training site it supports. Staffing at the SMART Clinic will include those health care providers that primarily treat musculoskeletal injuries, and will include, at a minimum, Sports Medicine Provider, Physical Therapist, Certified Athletic Trainers. Other and other health care staff will be assigned as necessary. The major question this project is intends to answer is: "What is the SMART Clinic structure needed to meet the musculoskeletal treatment demands of a high risk military population?" ## Literature Review Recently, the Bureau of Labor Statistics published a comprehensive study called Lost-Work Time Injuries and Illnesses: Characteristics and Resulting Time Away From Work, 2000, which found that 40% of the injuries that resulted in lost time from work were sprains or strains, most frequently affecting the back. The study also identified that 4 of the top 5 occupational injuries that involved lost time from work in 2000 were musculoskeletal injuries (BLS 2002). The National Institute for Occupational Safety and Health (NIOSH) conducted a similar study of occupational injuries to identify the top ten work related diseases and injuries. The study identified musculoskeletal injuries as the leading cause of disabilities for workers with almost 50% of the workforce affected at some point in their working life. Musculoskeletal injuries were identified as the leading cause of workers' compensation and the injuries were the most significant health problem to affect a workers quality of life (Centers for Disease Control and Prevention, 1991). The American Academy of Orthopedic Surgeon's study, Musculoskeletal Conditions in the United States (1988), estimated that the total cost of musculoskeletal conditions in the United States was approximately \$126 billion in 1988 alone, with musculoskeletal injuries accounting for \$26.1 billion of the total cost. Sprains and strains were the largest portion of musculoskeletal injuries, (48% for females and 41% for males). Fractures and dislocations accounted for 11% of male injuries and 7% of female injuries (American Academy of Orthopedic Surgeons, 1992). The physical demands of Marine Corps training are high, likely much more demanding than most civilian occupations. Early injury detection and treatment
are critical steps in returning Marine "athletes" to training and safeguarding them from inflicting permanent damage from continued performance of an injured area of the body. Conti (1994) stressed the importance of early injury recognition in preventing irreversible damage from a musculoskeletal injury. The extremely high degree of motivation that exists in these students often convinces them to not seek care for fear of missing a required course of instruction. These factors can create situations where the injury becomes much worse and ultimately, when the Marine does seek treatment, the condition is such that they are no longer medically qualified to return to the duty. Again, these are primary benefits of the SMART Clinic concept; treatment is convenient and assessable to the students; and care is rapid and directed at quickly returning trainees to their course of instruction. The result will be reduced attrition rate for the school, as well as lowering the permanent injury risk for the Marine. Often, the most significant hurdle for Navy Military Treatment Facilities (MTFs) is encouraging the Marines to seek care in the initial stages of the injury. Poole (1997) found that athletes can and do often continue their performance without treatment of a musculoskeletal injury. Musculoskeletal injuries, unlike other types of injuries, allow the athlete to defer immediate treatment and continue training. As mentioned, it is common for Marines in training to continue their performance while suffering from a significant musculoskeletal injury. Poole's study found that if musculoskeletal injuries are not properly treated and rehabilitated when they occur, the athlete would face an increased risk of reinjury to the affected area (Poole, 1997). Once a patient seeks access to treatment at the SMART Clinic, the clinic must be equipped with experienced and trained health care providers to properly detection, diagnosis and treatment of training injuries. Smith and Laskowski (1998) advised that physicians and allied medical staff with specialized training in sports medicine were best suited to perform musculoskeletal evaluations and treatment. The study also discussed continuity of care and the importance of proper rehabilitation techniques to reduce the long-term effects of a musculoskeletal injury. The also highlighted the importance of a patient's comprehensive medical history and the preliminary physical in effectively treating and prevention of musculoskeletal injuries. Rehabilitation Team (SMART) Clinic to be successful, it must be established and operated as a multidisciplinary team. Janisse (1994) noted the importance of a team approach not only to treat the immediate injury, but also to increase the likelihood of preventing future injuries. The importance of teamwork cannot be overstated and it provides for the development of workplace synergies that will positively benefit patient outcomes. ## Purpose The purpose of this project is to discuss the need for the implementation of a sports medicine approach to musculoskeletal injury prevention and treatment. This project will identify four versions of the SMART Clinic concept that have potential to meet the musculoskeletal health care demands of a military training population. The ability to meet: the health care demand of the student population, the administrative burdens of the Military Health System, and the Joint Commission on Accreditation of Health Care Organization's accreditation requirements will be the selection criteria used to identify the best model. The ultimate goal of the SMART Clinic is to conserve fighting strength by reducing lost training time, reducing musculoskeletal injury rates and training attrition. ## Methods and procedures Prior to developing the most appropriate organizational structure the SMART Clinic would need to operate under, was necessary to evaluate a "snapshot" of the musculoskeletal injuries that military training environments produce. Thus, the identification of injury trends was conducted. Next, it was necessary to relate those injuries to the health care disciplines, including both providers and support personnel that should comprise the SMART Clinic staff. Finally, this project sought to identify and discuss four individual models including the determination of their suitability for operation within the military health care environment. Injury Data Each of the military Services provides rigorous, physically demanding training courses of instructions to their personnel. These courses range from maintenance of state of the art electronic systems to instruction on basic infantry skills. The individual course requirements, exercises and activities, shape the physical risk each student will face during the training. In obvious terms, increased physical activity contributes to an increased risk of injury, thereby resulting in more injuries. The Marine Corps is home to some of the most physically demanding military training that exists. Marine Corps Base Quantico is one of the Corp's highest profile training bases. Two of the toughest Marine Corps courses are located there: Officer Candidate School (OCS) and The Basic School (TBS). Each of these schools provides unique challenges to students. OCS is the indoctrination and basic training point for most Marine Corps Officers, while TBS is the basic infantry skills instruction that all Marine Officers must complete. The aggressive training that occurs at Quantico, make the student population at that location an excellent sample from which to gather insight into the types and frequency of musculoskeletal injuries that military training can create. Officer Candidate School is a 10-week course designed to evaluate, screen and develop students to become rifle platoon leaders in the Marine Corps. Some students qualify to complete a two 6-week course in lieu of the 10-week course. The two 6-week courses are typically completed by college recruits that perform one 6-week course in their junior year, return to college, and then complete the second 6 week course upon graduation. The Officer Candidate School has a seasonal pattern of students with the largest student level being during the summer months. Student levels range from approximately 260 during the fall and winter months and peak at approximately 1500 in the summer months. Appendix A contains the student levels for QCS from October 2000 through September 2002. The training curriculum of OCS tends to cause a significant amount of musculoskeletal injuries that result in medical discharges. Because the students arrive from the civilian sector, the majority are normally not in adequate physical conditioning to meet the intense exercise demands of the first few days of training, thus injuries are more frequent. The course includes a very physically demanding obstacle course test and an 11-mile march completed during a 36-hour nonstop small unit leadership evaluation module. In addition to these requirements, the students are required to march and run for long periods of time in combat boots throughout the 10 weeks. The stress inflicted with combat boots versus that of running shoes increases the risk of injury to the lower leg and foot. The Basic School is a very physically demanding six-month course. The course consists of 1563 total hours of instruction, 60% in classroom settings and 40% in a field-training environment. Field training exposes the students to an increased risk of injury, as many exercises take place during hours of darkness and over rough terrain. The Basic School has a relatively stable student attendance, ranging from a low of 650 and a peak of 900 students. Despite the aggressive training, the attrition due to medical injury is not significant. This may be due to the better physical condition of the students upon their arrival at the course. Given the number above and that the total student population the proposed SMART Clinic would target could range from a low of 900 to a high of 2500, the proposed model would have sufficient capacity to handle both the TBS and OCS classes. Appendix A and B contain specific class size for OCS and TBS for fiscal year 2002. The training in each of the courses is a standard curriculum and the musculoskeletal injury rate per person should be consistent, however the number of injured will vary with class size. Additionally Appendix C reveals the cyclic nature of the student levels. The summer months have a significantly higher student level than the remainder of the training year. Higher student levels and the extreme seasonal heat are likely to produce an increased demand on the clinic. The students at OCS and TBS made 4904 clinical visits for medical care during fiscal year 2002. "BARI" and "BARJ" were the specific Medical Expense Performance Reporting System (MEPRS) codes used to document the sports medicine clinical visits for these students in the Composite Health Care Computer System (CHCS). During fiscal year 2002, students at these schools made 4904 clinical visits for sports medicine related Examination of the clinical data revealed that 3971 (80.97%) visits were for musculoskeletal illnesses and 294 (6%) were for musculoskeletal injuries. To further identify the specific diagnoses these students were assigned, I.C.D.9 Tabular Coding was used. Table X below contains the specific breakdown of the visits under the I.C.D.9 tabular list. In order to identify the musculoskeletal injuries from all other injuries, it was necessary to subdivide the Injury and poisoning tabular list into two distinct groups. Musculoskeletal illnesses were those coded from 710 through 739. Diagnoses were separated into Musculoskeletal Injuries, (codes 800 through 848.9), and Other Injuries, (codes 850 through 999), Musculoskeletal injuries and illnesses comprised 87% of the clinical visits for the student population. Additionally, the table reflects that 10.48% of these visits had insufficient data entry
quality to determine the nature of the visit. Table 1 Clinic Visits by International Classification of Disease's Tabular List (N= 4904) | Description | Range | ocs | N% | TBS | N% | Total | N% | |------------------------------|---------|------|---------------|-------------|---------|-------|---------| | Infectious/Parasitic Disease | 001-139 | . 0 | - | 0 | | 0 | | | Neoplasm | 140-239 | . 1 | 0.06% | 3 | 0.09% | 4 | 0.08% | | Endocrine/Metabolic, Etc. | 240-279 | 10 | 0.63% | 0 | | 10 | 0.20% | | Blood/Blood Forming | 280-289 | . 0 | | 0 | - | 0 | · | | Mental Disorders | 290-319 | 4 | 0.25% | 2 | 0.06% | 6 | 0.12% | | Nerve/Sensory | 320-289 | 10 | 0.63% | 6 | 0.18% | 16 | 0.33% | | Circulatory System | 380-459 | 0 | | 0 | | 0 | · | | Respiratory | 460-519 | 9 | 0.57% | 7 | 0.21% | 16 | 0.33% | | Digestive System | 520-579 | . 1 | 0.06% | 0 | | 1 | 0.02% | | Genitourinary System | 580-629 | 4 | 0.25% | 0 | | 4 | 0.08% | | Pregnancy/Childbirth | 630-677 | 0 | , | 0 | | 0 | 1 | | Skin/Subcutaneous | 680-709 | 9 | 0.57% | 22 | 0.66% | 31 | 0.63% | | Musculoskeletal | 710-739 | 873 | 55.08% | 3098 | 93.34% | 3971 | 80.97% | | Congenital Anomalies | 740-759 | 1 | 0.06% | 0 | | 1 | 0.02% | | Perinatal Problems | 760-779 | 0 | | Ó | | 0 | | | Ill-Defined Conditions | 780-799 | 9 | 0.57% | 1 | 0.03% | 10 | 0.20% | | Musculoskeletal Injuries | 800-848 | 224 | 14.13% | 70 ^ | 2.11% | 294 | 6.00% | | Other Injuries | 850-999 | 21 | 1.32% | 5 | 0.15% | 26 | 0.53% | | Unknown/Incomplete Data | 850-999 | 409 | 25.80% | 105 | 3.16% | 514 | 10.48% | | | | 1585 | 100.00% | 3319 | 100.00% | 4904 | 100.00% | As emphasized above, one of the primary benefits of the SMART Clinic is the realization of lower training attrition and/or medical discharges from training due to medical injuries. The overall attrition rate for TBS is very low, (less than 1%), with medical reasons only a portion of that total. Unfortunately, TBS could not provide detailed records to allow for closer examination of each individual discharge. OCS, on the other hand had a significant medical attrition rate of approximately 6.65%. Musculoskeletal injuries and illnesses comprised the bulk of OCS discharges with a total of 77% directly related to medical issues. Appendix E contains a graphical depiction of the medical reason noted by the school for the student's dismissal from the course. Over the last 3 years, (October 2000 through September 2002), 319 OCS students were discharged from training due to injury or illness. Table 2 identifies the general nature of the medical problem that resulted in the removal from training. Musculoskeletal injuries were responsible for approximately 247 or 78% of these medical discharges. Table 2 Officer Candidate School Medical Discharges by Reason From Oct. 2000 Through Sept. 2002 (N = 319) | Major Medical Reason | OCS1 | N% | PLC ² | N% | PLC-C ³ | N% | Total | N% | |----------------------|------|---------|------------------|---------|--------------------|---------|-------|---------| | Adjustment/Psych | 13 | 7.83% | 4 | 3.03% | 3 | 14.29% | 20 | 6.27% | | Cardiac Conditions | 4 | 2.41% | 0 | | 0 | | 4 | 1.25% | | Gastrointestinal | 5 | 3.01% | 3 | 2.27% | 0 | 0.00% | 8 | 2.51% | | Heat Related | 4 | 2.41% | 10 | 7.58% | 0 | 0.00% | 14 | 4.39% | | Musculoskeletal | 127 | 76.51% | 104 | 78.79% | - 16 | 76.19% | 247 | 77.43% | | Other Conditions | 8 | 4.82% | 9 | 6.82% | 2 | 9.52% | 19 | 5.96% | | Viral Episodes | 5 | 3.01% | 2 | 1.52% | 0 | | 7 | 2.19% | | | 166 | 100.00% | 132 | 100.00% | 21 | 100.00% | 319 | 100.00% | Note. $OCS^1 = Officer Candidate School Course, PLC^2 = Platoon Leader Course, PLC-C^3 = Platoon Leader Course - Combined.$ To further compound the problem, the majority of musculoskeletal injuries that require discharge occurred after the first two weeks of training. The later the injury occurs during training, the more costly the discharge is to the Marine Corps. In other words, as each week passes, the Marine Corps has spent additional time and funds to train the student. If a discharge is necessary the expense has an "accrued" impact. Table 3 contains the medical discharges by week of training for the 6 and 10-week OCS training courses. Week 0 signifies any medical issue identified at the in-processing medical evaluation. Table 3 Medical Discharge by Week for Officer Candidate School Courses | Week | 6 W | Veek Course | 10 Week Course | | | |-------------------|-------|-----------------|----------------|-----------------|--| | | Total | Musculoskeletal | Total | Musculoskeletal | | | 0 (In processing) | 33 | 24 (72.73%) | - 3 | 0 (0%) | | | 1 | 35 | 22 (62.86%) | 16 | 7 (43.75%) | | | 2 | 62 | 55 (88.71%) | 26 | 17 (65.38%) | | | 3 | 20 | 19 (95.00%) | 23 | 17 (73.91%) | | | 4 | 19 | 14 (73.68%) | 21 | 18 (85.71%) | | | 5 | 16 | 14 (87.50%) | 15 | 12 (80.00%) | | | 6 | 9 | 8 (88.89%) | 8 | 7 (87.50%) | | | 7 | | | 5 | 5 (100.00%) | | | 8 | | | 5 | 5 (100.00% | | | 9 | | | 3 | 2 (66.67%) | | | 10 | | | 0 | 0 (0%) | | | Total | 194 | 156 (80.41%) | 125 | 90 (72.00%) | | Table 3 denotes the total discharges by week and further identifies the musculoskeletal portion of the total. The data reveals that the musculoskeletal percentage of the total discharge rate is much higher in the later weeks of the training. Quantico's data highlights the negative impact musculoskeletal injuries and illnesses have on military training. The information also reveals that, over the course of training, students face higher risk of medical discharge from musculoskeletal injury than any other medical reason. Health Care Providers and Staff The SMART Clinic concept relies on the skills of a multidisciplinary team to be effective. Sports Medicine Physicians, Physical Therapists, Certified Athletic Trainers, and Corpsmen are the disciplines that will comprise the SMART Clinic staff for the models provided in this study. A brief summary of each of the health care disciplines that will be part of the SMART Clinic is provided below. According to the Bureau of Labor Statistics, a Sports Medicine Physician is a physician that has completed specialty training in sports medicine or has gained experience in treating patients for sports medicine related injuries. The educational requirements for physicians are lengthy: 4 years of undergraduate school, 4 years of medical school, and 3 to 8 years of residency and internship. Licensure is required for physicians in all states. Graduation from an accredited medical school, passing the licensing examination, and completion of 1 to 7 years of graduate medical education are minimum requirements. Physicians desiring board certification in a specialty should expect to spend additional years in training (length depends on specialty in residency training chosen). For board certification by the American Board of Medical Specialists or the American Osteopathic Association, the physician must pass a final examination after residency or shortly after 1 or 2 years of practice (Bureau of Labor Statistics, 2002). The American Medical Association describes the Physician Assistant as one who is academically and clinically trained to practice medicine with the direction and responsible supervision of a licensed physician. Educational programs to obtain credentials as a Physician Assistant range from 2 to 4 years and offer a competency-based accredited curriculum. Each of the 50 U.S. states regulates the Physician Assistant practice and each requires a supervising physician (American Medical Association, 2003). According to the American Medical Association, Physical Therapists are health care professionals that work with a broad range of patients to help improve injured patients' strength and mobility, reduce pain, and minimize the risk of permanent disability. Physical Therapy requires close contact with the patient and communication skills are critical to enable the therapist to instruct and educate the patient in treatment as well as injury prevention. The Commission on Accreditation in Physical Therapy accredits Physical Therapy programs. Recent changes have raised the minimum requirements from a baccalaureate degree level to a graduate degree as a minimum for entry into the profession. Physical Therapist must pass a state administered national exam upon completion of an accredited physical therapy program (American Medical Association, 2003). The American Medical Association describes the Certified Athletic Trainer as one who, with the consultation and supervision of attending/consulting physician, provides a variety of services associated with physical activity and sports. A baccalaureate degree is the minimum educational requirement, with graduate programs an additional 2 years. Currently, 41 states have some form of regulatory oversight of athletic trainers. Certification requires passing a written exam in addition to completion of a certified program to obtain Board Certification (American Medical Association, 2003). The U.S. Navy rating of Independent Duty Corpsman encompasses training in advanced patient care, medical administration, and logistics. The training prepares enlisted Hospital Corpsman to function independently of a medical officer while stationed in isolated locations. Educational requirements are completion of the 9-month Surface Force Independent Duty Corpsman School in San Diego, CA. Over the 250 training days, students receive training in areas such as medical diagnosis and treatment, preventive medicine, and patient administration (C. J. Fischer, 1997). The duties of an Information or Administrative Clerk are broad. According to the U.S. Department of Labor, clerks most often manage customers, operate basic office machinery, answer telephone calls, maintain records, and other general administrative duties. In addition to these activities, a clerk is increasingly required to become proficient in computer software and data entry processes.
Education requirements vary with the specific job description. However, the minimum educational requirement is a high school diploma (Bureau of Labor Statistics, 2002). #### SMART Models The following models are proposed to allow comparisons to determine suitability to meet the musculoskeletal health care needs of a military training population. The models range from a collegiate sports medicine program to that of the traditional Military Treatment Facility approach. For purposes of this project, the SMART Clinic should have the capacity to process up to 1,000 visits per month. # Model 1 The basis for Model 1 is a NCAA Division I College's sports medicine program. The similar age and health between college athletes and Marine Corps students provides a good comparison for the selection of a college sports medicine program. The liberal use of Certified Athletic Trainers in the college model provides a much different approach than that of a traditional Military Treatment Facility. Contact was made with the Sports Medicine Director at Georgia Tech, Mr. Jay Shoop, to inquire about the design and composition of that school's program. Georgia Tech's program has approximately 400 student athletes that receive year-round sports medicine related care. The athletes are treated both during the given sports season and during off-season training periods for injuries, exercise, diet, and nutrition education (J. Shoop, personal communication, March 12, 2003). The goal of care at Georgia Tech is to sustain a high level of competitiveness in collegiate sporting events. treat sports related injuries and minimize the risk of long- term physical impairment. As the graph depicts, the staff consists of 2 Sports Medicine Physicians, 6 Certified Athletic Trainers, 4 Certified Graduate students, and 6 undergraduate student trainers. When the need arises for Orthopedic, Podiatry, or other specialty care, the patient will be referred to providers in the local community. Figure 2. Staffing model for sports medicine program, Georgia Tech, Model 1. The population served by the sports medicine program is relatively stable. Many athletes are on 4-year athletic scholarships. Each year, roughly 25% of the population will change (seniors leave and freshmen arrive). This stability allows the program to educate the athletes in injury prevention, diet and exercise. The relationships developed over these years enables the trainers to learn more about the individual athlete's physical strengths and weaknesses. Along with the athlete's medical history, these insights can dramatically enhance the injury prevention ability of the sports medicine program. The fact that the individual sports are seasonal and the population is relatively stable allows the trainers to focus on the high-risk individuals and the peak activity time periods. No specific data was available concerning visits per month. The strengths of this model are that it has multiple providers, a robust number of Certified Athletic Trainers, and the learning environment to maximize the effects of health education and injury prevention initiatives. Although the lack of Physical Therapist involvement may limit the rehabilitation expertise for some injuries, the large number of Athletic Trainers, including the student trainers, provides the program with the ability to aggressively pursue injury prevention strategies. The compliment of student trainers adds a significant degree of flexibility to the program and enhances the Certified Athletic Trainers results. It is important to note that the approach to training is slightly different between a college program and the Marine Corps. A college is interested in their athletes' current health and their ability to participate in the sports program for a given period. Injuries that occur to a Marine on Active Duty have life long implications for both the Marine Corps and the individual. For the Corps, these are costs, readiness. Morale and force structure implications; for an individual, an injury may result in lost duty and even a lost career. Therefore, the Marine Corps focus is more comparable to a long-term investment. ## Model 2 Years of discussion and numerous Musculoskeletal Care Conferences conducted by the U.S. Navy's Bureau of Medicine and Surgery have generated Model 2. The significant cost of musculoskeletal injuries has challenged Navy health care leaders for many years. Appendices P and Q contain correspondence that initiated the idea of Navy sports medicine in the early 1990s. Despite the interest of Navy leaders the initiative did not move forward due to the turbulent realignment efforts that began to occur in the early 1990s. Discussions resumed in early 2001 to design and implement a SMART Clinic concept. The approach of treating Marines as athletes was the cornerstone of the initiative. Reduction of injuries, rapid treatment capability and minimization of the long-term risk of musculoskeletal injuries were some of the potential benefits envisioned from establishing a SMART Clinic. Figure 3. Theoretical sports medicine staffing model to support a military training population, Model 2. Staffing in Model 2 consists of: 1 Sports Medicine Physician, 1 Physical Therapist, 1 Physician Assistant, 1 Podiatrist, and 6 support staff. Support staff would most likely be 2 Certified Athletic Trainers, 2 Corpsmen, and 1 Administrative Clerk. The assumption is that the 10 person SMART Clinic could provide services for approximately 1,100 patient visits per month or 13,000 patient visits per year. The ratio of patient visits to full time employee for the Navy model is 1300 annual patient visits per full time employee. To simplify the model comparison in this project Model 2 the model will not include a Podiatrist. This change may bring the Navy model close to the 1,000 patient visits per month level established earlier. The population served by a Navy SMART Clinic would depend on the nature of the local commands. For purposes of this project, the population would be Marines undergoing aggressive training. The frequent turnover of students will increase the demand for health care and create a much less stable population as compared to Model 1. The first few weeks of Marine Corps training courses are typically the most physically demanding, as many of the students are not physically prepared or conditioned to meet the challenges of the rigorous pace required. The combat gear, frequent running and obstacle courses inherent to the training tend to create an increased frequency of musculoskeletal injuries during the first few weeks of training. Model 2 is staffed with one Physician Assistant to assist the physician in diagnosing and treating musculoskeletal injuries. The addition of a second provider adds flexibility to the model and directly supports the efforts of the physician. Physicians Assistants (PAs) can provide diagnostic, therapeutic, and preventative healthcare services under the supervision of a physician (American Medical Association, 2003). Additionally, in most cases, the PA can prescribe medications to patients. One Physical Therapist is included in the staffing profile to aid patients in restoring function, reducing pain, and lowering risk of permanent physical limitations from musculoskeletal injuries. The Physical Therapists skills are intently focused on the patient after the injury has occurred. Within the SMART Clinic, it is critical that the Physical Therapists and Certified Athletic Trainers work closely together to rehabilitate the patient from the injured state to a full return work. Figure 4. Illustration of key intervention points for Physical Therapists and Certified Athletic Trainers in relation to the occurrence of an injury. Two Certified Athletic Trainers (ATC) are included in the staffing to assist in injury prevention, provide immediate treatment and rehabilitation of traumatic injuries. Figure 4 depicts the key points of participation for the Athletic Trainers and the Physical Therapists. The model was developed during discussions with Lieutenant Colonel Todd Dombroski; the U.S. Army Surgeon General's consultant for Sports Medicine (T. Dombroski, personal communication, February 18, 2003). However, it is important to note that this depiction is not mutually exclusive: Physical Therapists can aid in injury prevention and Athletic Trainers can perform rehabilitation modalities (American Medical Association, 2003). The SMART Clinic is staffed with two Corpsmen to assist the providers and trainers in coordinating patient care and throughput as well as performing administrative tasks necessary to keep the clinic running efficiently. One Administrative Clerk is included in the staffing to perform a wide range of administrative activities. The clerk could perform duties such as answering telephone calls, scheduling appointments, filing records, and other routine office tasks. However, the clerk may be most useful performing the clinic's coding of medical encounters. The importance of proper coding and data entry has steadily increased in recent years and is likely to continue to be critically important (Department of Labor, 2002). The total staff for the 2nd SMART Clinic model suggests seven and the treatment population is 1,000 patient visits per month. Orthopedic, Podiatry, and other specialty care will be provided by referrals to the local Military Treatment Facility. In most cases, the local MTF will provide the X-Ray, Pharmacy and Laboratory services to SMART Clinic patients. This approach allows the SMART Clinic staff to focus on musculoskeletal injuries and directs patients to the MTF for additional medical services outside the scope of treatment capabilities of the clinic. The SMART Clinic will screen students for such services with the intent to reduce the demand and minimize unwarranted X-Rays thereby allowing those limited resources and personnel to focus on those patients that need the service. The strengths of
this model are; multiple providers; the mix of Physical Therapist and Certified Athletic Trainers; the ample support staff allocation and the Administrative Clerk assignment. Having more than one provider adds flexibility to the clinic and can provide consistent service during periods when one provider is on vacation or at off-site professional training conferences. In cases when significant risk exists and professional judgment is needed, the availability of another provider's experience and expertise can provide immeasurable benefit to the decision maker in the form of consultative capacity. The administrative staff member will provide assistance in areas such as patient scheduling, filing, and maintenance of patient records. Additionally, the importance of data quality and documentation of activities inherent in today's health care environment suggest addition of this staff member will be a valued asset. As an example, the quality of the data presented from Quantico revealed that over 10% of the cases could not be properly assigned to a particularly disease group. #### Model 3 Model 3 is a theoretical model for consideration as a potential approach for a SMART Clinic to provide musculoskeletal treatments in support of Marine Corp training course students. The complete staff in the model is: 1 Sports Medicine Physician, 1 Physical Therapist, 2 Certified Athletic Trainers, 2 Corpsmen, and 1 Administrative Clerk. The model adopts the sports medicine approach by including a Sports Medicine Physician and Certified Athletic Trainers. The paradigm shift in philosophy to treating Marines as athletes is the foundation of this model. Figure 5. Theoretical sports medicine staffing model to support a military training population, Model 3. The goal of the model is the same as other models: prevention of injuries, rapid treatment of injured, and minimization of long-term disability of musculoskeletal injuries. The assumption is that the 7 person SMART Clinic could provide services for approximately 1,000 patient visits per month or 12,000 patient visits per year. The ratio of patient visits to full time employee for this theoretical model is approximately 1,400 annual patient visits per full time employee. The population size the clinic could target for musculoskeletal services for would depend on the injury rates and nature of training of the local commands. Aggressive training and frequent influx of individuals in less than good physical condition could increase the injury rate, raise the demands for the clinic and reduce the overall population size the clinic could reasonably service. The strengths of this model are the mix of Physical Therapist and Certified Athletic Trainers, the ample support staff allocation and the inclusion of an Administrative Clerk. The only difference between Model 2 and Model 3 is the lack of a Physician Assistant. The major advantage this proposal has over Model 2 is the cost savings of one provider salary and the square footage needed for the office and treatment area a Physician Assistant would need. The multidisciplinary nature of the SMART Clinic requires a true team approach. It is critical that staff members coordinate care and share expertise in a manner that is in the best interest of the patients. This Model clearly places the Sports Medicine Physician as the team leader for the clinics activities, and as a result, places the patient in the "hub" of the wheel of clinical treatment. # Model 4 Each military service has a program to train and employ Sports Medicine Physicians within their respective systems. However, the overall number and availability of these highly trained providers is small. The traditional Military Treatment Facility staffing mix is the basis for Model 4. Typically, the MTF has a Primary Care Physician, in some cases a Sports Medicine Physician, and a Physical Therapist. In most cases, the physician makes a diagnosis that refers the patient to seek physical therapy. Subsequently, the Physical Therapist provides the oversight of the rehabilitation and the therapy needed to return maximum range of motion and strength to the patient. Figure 6. Staffing model of typical Military Treatment Facility sports medicine clinic, Model 4. The Model consists of 1 primary Care Physician and 1 Physical Therapist. The Physician and Therapist typically work in the traditional MTF workspace. The Military Treatment Facility provides the Sports Medicine Clinic's administrative support, such as filing, appointment scheduling, and other office related tasks. When specialty care is needed, the patient is referred to other providers or clinics in the Military Treatment Facility. Unlike Model 2, this proposed model is not exclusive to the diagnosis and treatment of musculoskeletal injuries. The productivity of the Physician and Therapist could provide care for nearly 1,000 patient visits, assuming each treated 4 patients per hour (Current Procedural Terminology Codes 99201 and 99202), 6 hours per day for approximately 21 days per month. However, with a limited staff the clinic would not be about to provide care for 1,000 patients at the Current Procedural Terminology Evaluation and Management Codes of 99203, 99204, or 99205. A 99203-coded visit is an appointment for a new patient that requires a detailed history, a detailed examination, and medical decision making of low complexity. Normally the presenting problem will be of moderate severity. A physician typically spends 30 minutes performing a 99203-coded visit. For 99204 and 99205 coded visits the physician will spend 45 and 60 minutes with each patient respectively. The increase in severity will allow this staff model to perform 500 clinical visits per month at the 99203 codes and lower level (American Medical Association, 2002). The strength of this model is that it is already in operation and, in most locations; nothing would be required to change in order to implement. The low number of personnel required to staff this would be less expensive in terms of salary dollars and square footage needs. However, the fact that musculoskeletal injuries significantly hamper training efforts suggests this approach may not be sufficient to meet the demand. Any cyclic demand would prove challenging for only two staff members. The limited window of opportunity that exists for treatment of students without disrupting their training would render this approach less beneficial in reducing lost training time. Additionally, the opportunity to fully document and properly code musculoskeletal injuries would be challenging without # Business Case Analysis In order to determine the value of care provided and the return on the investment of SMART Clinics, projected business case analyses for the clinic's operation are required. The clinic is an on-base installation treating active duty patients and therefore will not generate bills or revenues for the care additional administrative staff support. provided. Several key assumptions are required to fully examine the potential value of the care a SMART Clinic is capable of providing. The first assumption is that the ICD-9 codes for the reporting of evaluation and management services provided in the physician's office, outpatient care, are sufficient to represent the type of visits the SMART Clinic will perform. The specific ICD-9 codes used in this model are 99201 though 99205. Evaluation and management code 99201 is assigned for visits that typically involve a straightforward medical decision and, on average, in which the physician will spend 10 minutes with the patient, ICD-9 code 99202 is more labor intensive in terms of physician effort than 99201 and results in the provider spending 20 minutes with each patient. The ICD-9 codes 99203 and 99204 require progressively more effort in patient history evaluation, examination and the medical decision requires more complexity, the physician typically spends 30 minutes (99203) and 45 minutes (99204) with the patient. The ICD-9 code 99205 is concerned with conducting a comprehensive patient history, a comprehensive examination, and the medical decision-making is highly complex. The physician typically spends 60 minutes with the patient. Nearly all of the patient visits at the SMART Clinic should be within the description of codes 99202 and 99203 (American Medical Association, 2002). The next assumption is that each model, with the exception of model 4, will operate at a 750 patient visit per month level. Model 4 will operate at a 500 patient visits, (evaluation and management 99203 coded visit or lower), per month. These visits will be an equal distribution of 99202 and 99203 ICD-9 evaluation and management coded visits. The Civilian Health and Medical Program Uniform Service (CHAMPUS) maximum allowable charge rate (CMAC) rate, the rate paid to a civilian provider, in most cases, for these visit types is \$59 and \$88 respectively as found at http://www.tricare.osd.mil/cmac/. These rates reflect the CMAC charge for these specific visits in the Quantico, Virginia area and may vary based on zip code. Based on the reimbursement of \$59 (99202) and \$88 (99203) the value assigned for the projected visits for the business case analysis will be the average of these, or \$73.50 for each model, unless noted elsewhere. Another assumption is that an ICD-9 code 99202 and 99203 captures the typical visit for the SMART Clinic. The assignment of these codes covers the cost of all procedures and gives an estimate of the values of care provided. The five-year projections developed for the business case analysis also include estimates for growth in volume and reimbursement. A 2% volume growth rate in visits is assumed in years 2 and 3, and no growth is projected to years 4 and 5. Reimbursement growth and inflation rates are assumed to increase at a constant 3% annually over the 5-year projection. More detailed information on the business case analysis for the models analyzed in
this project is provided in Appendices H through Appendix O. The estimates replicate two different size clinics, a 1350 square foot facility for models 1 through 3 and an 800 square foot facility for model 4. The larger staff size of models 1 through 3 will require more square footage that model 4, which has only a two person staff. # Model 1 The capital investment for model 1 is \$91,000. The annual salary cost for model 1 is \$506,900. The 750 patient visits per month represent a provider workload rate of 17.5 patient visits per 8 hour day, five days per week. This factor allows for the provider to spend 27 minutes with each patient. A best case scenario rate of 1,000 patient visits per month would represent a provider's workload rate of 23 patient visits per day with only 20 minutes allowed per patient visit. Model 1's net income will average \$64,195 annually over the five-year period. This represents a return on investment of 70% within the first year with a payback period of the initial investment of \$91,000. Additionally, if the clinic were to perform at a best case scenario rate of 1,000 patient visits per month the average net income would be \$280,991 and the return on investment would be 308% within the first year. # Model 2 The capital investment for model 2 is \$102,680. The annual salary cost for model 2 is \$408,000. The 750 patient visits per month represent a provider workload rate of 11.6 patient visits per 8 hour day, five days per week. This factor allows for the provider to spend 41 minutes with each patient. A best case scenario rate of 1,000 patient visits per month would represent a provider's workload rate of 15.5 patient visits per day with only 31 minutes allowed per patient visit. Model 2's net income will average \$133,645 annually over the five-year period. This represents a return on investment of 130% within the first year with a payback period of the initial investment of \$102,680. Additionally, if the clinic were to perform at a best-case scenario rate of 1,000 patient visits per month the average net income would be \$350,440 and the return on investment would be 341% within the first year. ## Model 3 The capital investment for model 3 is \$102,680. The annual salary cost for model 3 is \$345,000. The 750 patient visits per month represent a provider workload rate of 17.5 patient visits per 8 hour day, five days per week. This factor allows for the provider to spend 27 minutes with each patient. A best case scenario rate of 1,000 patient visits per month would represent a provider's workload rate of 23 patient visits per day with only 20 minutes allowed per patient visit. Model 3's net income will average \$206,766 annually over the five-year period. This represents a return on investment of 201% within the first year with a payback period of the initial investment of \$102,680. Additionally, if the clinic were to perform at a best-case scenario rate of 1,000 patient visits per month the average net income would be \$423,561 and the return on investment would be 413% within the first year. ## Model 4 The capital investment for model 4 is \$72,254. The annual salary cost for model 4 is \$164,000. The 500 patient visits per month represent a provider workload rate of 11.6 patient visits per 8 hour day, five days per week. This factor allows for the provider to spend 41 minutes with each patient. A best case scenario rate of 1,000 patient visits per month would represent a provider's workload rate of 23 patient visits per day with only 20 minutes allowed per patient visit. Model 4's net income will average \$237,709 annually over the five-year period. This represents a return on investment of 324% within the first year with a payback period of the initial investment of \$72,254. Additionally, if the clinic were to perform at a best case scenario rate of 1,000 patient visits per month the average net income would be \$756,837 and the return on investment would be 1033% within the first year. #### Other Considerations During the course of this project, several issues were identified that are worthy of mention when considering the development of a SMART Clinic. Communications, physical location of the clinic, and clinic size are key issues that directly affect the operation of the SMART Clinic. Communication between the SMART Clinic staff is vital to the success of the clinic. Bringing the sports medicine providers and staff into a single location enhances communication and cooperation to allow rapid treatment of the injured. Open communication allows providers to closely monitor a patient's progress throughout the treatment stages. Patients are less likely to receive conflicting information concerning their treatment or condition if providers are communicating with one another. Noble, Porter, Bachman, Fagan, and Hoover (1982) stressed the importance of a communication link between sports medicine professionals and the patient. Glasgow, Terborg, Hollis, Severson, and Boles (1995) Work Site Wellness study noted the importance of communication and information sharing among the groups developing and managing programs relating to workplace health. The SMART Clinic concept, design, in any of the proposed models, will establish a framework to enable development of a cohesive sports medicine team with strong communication links both up and down the treatment pathway. The physical location of the SMART Clinic is very important to the overall success. The clinic should be located as close as possible to the patient's work environment, i.e. where the injuries are most likely to occur. The close proximity aids the clinic in its mission in at least two important ways. First, it places the Athletic Trainers in a position to gain insight into the daily activities of the patient population and allows them to perform tasks that may lessen the likelihood or severity of injury prior to a risky event (taping an ankle prior to a basketball game). Second, a close location will reduce the time needed to get an injured patient to the SMART Clinic for treatment. This could be very important if the injury is severe or life threatening. This reduced travel time will continue to benefit the patients when follow-up care or therapy is required. The more convenient the care is to the patient the more likely they are to meet appointment times, shorten their recovery period, and reduce the time away from class or training. The physical separation from the MTF allows the clinic staff to focus the personnel and resources on the primary goal of the clinic. Selection of the site to establish the SMART Clinic is very important to the clinic's success. In order for the clinic to detect and treat injuries earlier, patients must visit the clinic soon after an injury occurs. Co-locating the clinic in proximity to the training site will make the clinic more accessible and convenient to the patient, and should encourage them to seek care earlier. Studies have shown the importance of location in contributing to successful workplace health initiatives (Noble, et al (1982), Glasgow, et al (1995)). This is particularly important for the Athletic Trainer, who is the first line of contact for most of the injuries the SMART Clinic will treat. The ability to monitor daily activities can assist the Athletic Trainer is developing injury prevention strategies that will reduce the overall injury rate. The physical location of the clinic closer to the patients will also serve to enhance the verbal interactions between providers, patients and the training command. The SMART Clinic will need adequate space to provide treatment to most patients in a fiscally responsible manner. It is likely that demand will vary during the day, with the highest patient volume presenting in the early morning prior to the start of training activities. When planning the square footage needs, it is important to identify the maximum number of patients that will be under a treatment modality in the facility at any given time. According to Rankin and Ingersoll (2001), the identification of treatment areas and specific equipment for the facility can make the effort to determine square footage need less daunting. These authors suggest allocating 2 or 3 square feet for every person under treatment. Space occupied by equipment should not be counted for the space allocation. Secor (1984) offers a mathematical formula, below; to project square footage needs for a Sports Medicine Facility (Rankin & Ingersoll, 2001): (# of patients at peak time/20 tables per day) X 100 square feet Assuming the SMART Clinic received 1,000 patient visits per month with peak periods being 16 patients in a given treatment area at any given time. Secor's formula would suggest the minimum square footage for the work area to be 80 square feet (16 Patients/20 Tables per Day X 100 Square Feet = 80 Square Feet). The area must be unoccupied floor space and the 80 square feet is a minimum starting point from which to plan (Secor, 1984). Rankin and Ingersoll's space allocation method suggests a minimum of (3 square feet X 16 patients) 48 square feet for the same work area. As can be seen in this example the two methods differ in the square footage estimate. This process would need to be completed for each treatment area individually and then tabulated to determine the overall square footage needs of the facility. Careful consideration of the space needed for the equipment and its operation must be given when determining the minimum square footage needs (Rankin & Ingersoll, 2001). #### Conclusions The majority of injuries that occur during military training are musculoskeletal. The frequency and severity of these injuries require exploration of new and innovative ways to improve the delivery of health care to military populations to lower costs and improve health outcomes. The added education available to the patients via the Sports Medicine Physician is every important in diagnosing, treating and
reducing sports related injuries. The models discussed as part of this article highlighted the potential benefit of a sports medicine approach. Model 3 provides the best organizational structure to treat a population that produces 1,000 patient visits per month for musculoskeletal treatments. Model 3's ability to provide ample staff and resources to meet 1,000 patient visits, coded 99202 and 99203, at the lowest possible cost is the primary reason for its selection. Specifically, Model 3 provides all of the services of Model 2; however the additional staff, Physician Assistant, increases the cost by approximately \$80,000 annually. The addition of an Administrative Clerk to perform the coding duties is a major improvement to the current system that should provide significant benefits in improving data quality and documentation of daily activities. Effective communications among providers and staff, adequate space and a convenient physical location are three key elements that must be determined in the earliest developmental stages. Poor data quality hampered many aspects of this research The data quality of the information gathered as part of this project suggests that clinics are not completely recording their activities and may in fact be prone to underreporting their activities. On over 10% of the cases examined the very nature of the illness or injury could not be determined. These points indicate that the current level of data quality is not sufficient for informed decisions. documentation, particularly accurate coding, is critical for proper oversight and management of the clinic. The addition of an Administrative Clerk has the potential to improve the quality of data produced by the SMART Clinic. A busy physician, not supported by a certified coder, can be significantly challenged to treat patients properly as well as allocating sufficient time to accurately code and review all of the clinics activities. Assignment of two enlisted members to the SMART Clinic enables specific training in the duties that provide the most support to the clinic to occur. This is much more beneficial than a number of different enlisted members frequently rotating in an out of the clinic as support. The business case analyses performed as part of this project identified an estimate of the value of care a SMART Clinic is capable of providing. Using the value estimate developed to evaluate the individual models it became apparent that model 3 provided the most suitable method to implement. The flexibility model 3 has over model 4, the current approach at most locations, has potential to dramatically change the health care approach to musculoskeletal injuries. The ability to provide education, training and pre-injury treatment will be invaluable in preventing injuries from occurring as well as lowering the overall loss of personnel due to musculoskeletal injuries. Model 3 has a rapid return on investment time period and a rich value of care produced projection and is therefore the most beneficial model. # References American Academy of Orthopedic Surgeons (1992). Musculoskeletal conditions in the United States (1st ed.). Park Ridge, Illinois: American Academy of Orthopedic Surgeons. American Medical Association (2002). Current Procedural terminology: cpt 2002 (Revised ed.). Chicago, Illinois: American Medical Association. American Medical Association. (2003). Health professions career and education directory 2003-2004. Retrieved February 17, 2003, from http://www.ama-assn.org Bureau of Labor Statistics: Occupational outlook handbook, 2002-03 Edition. (2002). Data Entry and Information Processing Workers. Retrieved December 14, 2003, from http://www.bls.gov C. J. Fischer. (1997, November 15). What's my job? Retrieved January 13, 2003, from http://www.navyidc.com Conti, S. F. (1994). Posterior tibial tendon problems in athletes. Orthopedic Clinics Of North America, 25(1), 109-121. Department of Defense (2001 June 13). Morale and quality of life study. Paper presented at the meeting of Department of Defense personnel. Washington, DC. Glasgow, R. E., Terborg, J. R., Hollis, J. F., Severson, H. H., & Boles, S. M. (1995). Take heart: results from the initial phase of a work-site wellness program. American Journal of Public Health, 85(2), 209-216. Janisse, D. J. (1994). Indiations and prescriptions for orthoses in sports. Foot and Ankle Injuries in Sports, 25(1), 95-107. National Institute of Health (1991). Occupational musculoskeletal injuries: implementation issues and research needs (). Washington, DC: U.S. Government Printing Office. Noble, H. B., Porter, M., Bachman, D. C., Fagan, T H., & Hoover, R. L. (1982). The athletic trainers. *Illinois*Medical Journal, 162(1), 41-43. Poole, C. J. (1997). Retirement on grounds of ill health: cross sectional survey in six organizations in United Kingdom. *British Medical Journal*, 314(7085), 929-932. Rankin, J. M., & Ingersoll, C. D. (2001). Athletic training management (2nd ed.). New York, New York: McGraw-Hill. Ray, R. (2000). Management strategies in athletic training (2nd ed.). Champaign, Illinois: Human Kinetics. Smith, J., & Laskowski, E. R. (1998). The preparticipation physical examination: mayo clinic experience with 2739 examinations. *Mayo Clinic Proceedings*, 73(5), 419-429. U. S. Department of Labor. (2002). Occupational outlook handbook, 2002-2003 Edition. Retrieved January 8, 2003, from http://www.bls.gov Appendix A. Student Population Level at Officer Candidate School From October 2000 Through September 2002. | Class | Length (wks) | Students | NPQ* | Musculoskeletal | |---------|--------------|------------|-----------|-----------------| | OCC-175 | 10.0 | 256 | 31 | 16 | | OCC-176 | 10.0 | 223 | 18 | 15 | | OCC-177 | 10.0 | 696 | 21 | 16 | | 1st INC | 6.0 | 651 | 27 | 23 | | 2nd INC | 6.0 | 601 | 28 | 22 | | OCC-178 | 10.0 | 272 | 27 | 23 | | OCC-179 | 10.0 | 293 | 28 | 21 | | OCC-180 | 10.0 | . 492 | 62 | 52 | | 1st INC | 6.0 | 683 | 27 | 23 | | 2nd INC | 6.0 | <u>628</u> | <u>50</u> | <u>39</u> | | Total | N/A | 4795 | 319 | 247 | ^{*}NPQ is Not Physically Qualified, students removed from training for medical reasons Appendix B. Student Population Level at The Basic School From October 2000 Through September 2002. The Basic School | Class | Length (wks) | Students | |------------|--------------|----------| | Alpha Co | 26 | 211 | | Bravo Co | 26 | 235 | | Charlie Co | 26 | 221 | | Delta Co | 26 | 212 | | Echo Co | 26 | 216 | | Foxtrot Co | 26 | 223 | | India Co | <u>12</u> | 235 | | Total | N/A | 1553 | Appendix C. Total Student Population for Officer Candidate School and The Basic School From October 2000 Through September 2002. # Student Population (OCS & TBS, FY 2002) # Appendix D. Medical Discharge Data for Officer Candidate School Students From October 2000 Through September 2002 Fall 2000 | Date of Birth | Sex | Week of Traini | ng Medical Reason | |---------------|----------|----------------|----------------------------------| | 720601 | M | 1 . | Adjustment Disorder Psych | | 730616 | M | 3 | Small Bowel Obstruction/Surgery | | 770908 | М | 1 | Left Foot Pain | | 721018 | М | 4 | Shin Splints | | 760519 | M | . 2 | Bi-Lateral Knee Pain | | 711107 | F | 5 | Stress Fractures | | 761006 | М | 1 | Psychological | | 780525 | F | 3 | Sprained Ankle | | 720223 | F | 2 | Right Foot and Ankle | | 761230 | М | 1 | Adjustment Disorder | | 721030 | M | 2 | Enlarged Heart | | 770723 | м | 6 | Broken Toe | | 731024 | M | 2 , | Lateral Kneé Pain | | 780531 | м | 2 | Asthma | | 750728 | M | 1 | Cardiac Problem - Serious Nature | | 761120 | M | 3 | Left Hand Injury | | 720625 | M | 2 | Hemiscrotal Hemotoma | | 760723 | M | 8 | Wrist Fracture | | 720709 | M | 1 | Psychological | | 750502 | м | 5 | Stress Fractures | | 780513 | м | 0 | Head Injury | | 751111 | M | 4 | Shin Splints | |--------|---|---|--------------------------------------| | 731014 | M | 9 | Psychological | | 741017 | M | 1 | Psychological | | 670714 | F | 5 | Distal Tibia Stress Fracture | | 691121 | M | 5 | Respiratory Infection | | 740609 | М | 4 | Tibial Confussion | | 770319 | F | 5 | Psychological | | 761121 | M | 2 | Adjustment Disorder | | 741010 | M | 3 | Bilateral Shin Splints and Stress FX | | 710416 | M | 7 | Pubic Ramus Fracture | WINTER 2001 | | | | · · | |--------|-----|-----|-----------------------------| | DOB | SEX | WK | REASON | | 770618 | M | 0 . | Femur Stress Fracture | | 591121 | M | 1 | Elbow Injury | | 740424 | M | 3 | Left Leg Edema | | 720128 | м | 4 | Stress Fracture | | 750106 | M | 3 | Right Knee Problem | | 740827 | M | . 4 | Left Femoral Stress Changes | | 770521 | M | 4 | Bilatera Shin Pain | | 780406 | M · | 2 | Edema to Legs | | 760423 | M | 8 | Bilateral Femoral Pain | | 740128 | M | 3 | Stress Fractures | | 751110 | M | 5 | Peds Caves | | 780528 | М | 4 | Stress Fractures | | 731223 | M | 4 | Testicular Edema | | 760898 | M | 3 | Shin Splints | |--------|---|-----|------------------------| | 780925 | М | 5 · | Brachial Plexus Injury | | 780928 | м | 2 | Anxiety Disorder | | 730712 | м | 7 | Orthopedic (Evident) | | 741110 | M | 2 | Anxiety Disorder | # SUMMER 2001/1st INC | * | | | 5 | |---------|------------|------------|----------------------------| | DOB | SEX | WK | REASON | | 830910 | М | 4 | Stress FX | | 830401 | F | . 1 | Anxiety Disorder/Drug OD | | 810910 | M | 4 | Left Inguinal Hernia | | Unknown | M | 2 | Dislocated Shoulder | | Unknown | м | , 1 | Hydrocele/Epididimitis | | 820408 | F | 3 | Bilatet PFS/Poss Right SFX | | 820913 | F | 1 | Grief, Self Harm Threat | | 820203 | M | 1 | Bilate Plantar Fascitis | | 810415 | F : | 1. | PFS | | 771105 | M | 2 | ACL Tear | | 820926 | F | 2 | Right Hip Strain | | 800415 | М | 2 | 2X Ankle Sprained | | 811214 | F | 2 | Ankle Sprain | | 810404 | M | 1 | Cellulitis | | Unknown | M | 3 | PFS | | Unknown | М | 4 | Post-Concussive Syndrome | | 820416 | М | 0 | Testicular Epididimitis | | 820902 | F | 2 | Ankle
Sprain, Hip Pain | | 811218 | М | 5 | Cellulitis, Pyuria | |---------|---|---|---------------------------------| | 790714 | М | 3 | Foot Fracture | | 81.0120 | М | 3 | Shin Splints/Possible Stress FX | | 820730 | F | 4 | Shin Splints/Possible Stress FX | | 810926 | F | 2 | Left Shoulder | | 770327 | M | 4 | Achilles Bursitis | | 800507 | M | 2 | Left Ankle Sprain | | 810514 | м | 1 | Anterior Tibial Pain | | 790601 | M | 4 | Left Tibia Stress Fracture | ## SUMMER 2001/2nd INC | DOB | SEX | WK | REASON | |--------|-----|----|-----------------------------| | 820718 | м | 2 | RhabDomyolysis | | 820422 | M | 4 | Right Metatarsal | | 80103Í | M | 4 | Left Foot Fracture | | 790607 | F | 3 | Left Knee Pain | | 810116 | M | 2 | Wisdom Teeth | | 761209 | M | 1 | Possible Lat Meniscus Tear | | 820315 | M | 2 | Right Radius/Unlar Fracture | | 800319 | M | 1 | Allergies | | 800408 | M | 3 | Right Knee Pain | | 800722 | M | 1 | Right Plantar Fascitis | | 810506 | M | 1 | Dental, Abscess | | 810720 | M | 2 | Post Concussive Syndrome | | 820522 | M | 1 | Heat Exhaustion | | 800216 | M | 2 | Right Lateral Knee Injury | | 820604 | M | 1 | Right Metatarsal Stress FX | |----------|----------|-----|--------------------------------| | 781012 | M | 2 | Cellulitis/Shin Splints | | 800819 | М | 3 | Bilatera; Metatarsalgia | | 810928 | M | 1 | Post Concussive Syndrome | | 820711 | M | 3 | Left Heel Pain | | 800205 | M | 2 | Ankle Injury | | 771119 | M | 2 | Twisted Left Knee | | 800312 | M | 2 | Left Shoulder Injury | | 800929 | M | 2 | Injured Right Shoulder | | 810611 | M | 0 | Heatstroke | | * 800622 | F | 5 | Right Leg Fracture | | 810523 | M, | 2 | Grade II Ankle Sprain | | 811010 | М | 1 | SWOLLEN L KNEE | | 811118 | М | 2 | Muscular Strain | | | | | | | OCC-177 | Total | | | | DOB | SEX | WK | REASON | | 751112 | М | 4 | 3rd Metacarpal Fracture | | 741011 | М | 0 | Adjustment Disorder/Depression | | 860724 | M | 1 . | PFS/Possible Meniscus Tear | | 771118 | М | 6 | Back Pain | | 721130 | М | 7 | Left Foot Fracture | | 780609 | M | 1 | Concussion | | 770116 | M | 2 | Tendonitis of Knee | | 721101 | M | 4 | Left Ankle Sprain | | 770401 | М | 2 | Right Hip Flexor Strain | | 770412 | M | 3 | Dislocated Shoulders | |--------|---|-----|----------------------------------| | 760103 | M | 4 , | Left Tibia Fracture | | 791002 | M | 3 | Adjustment Disorder | | 810729 | M | 2 | DBL Ankle Sprains | | 800514 | M | 2 | Required Wisdom Teeth Extraction | | 810816 | M | 6 | Left Hip Pain | | 750410 | М | 4 | Ankle Sprains (Pre-Exist) | | 771031 | M | 4 | Epdidymitis | | 730412 | M | 4 | Left Femoral Stress Fracture | | 800210 | M | 7 | Shoulder Subluxation | | 780615 | М | 1 | Adjustment Disorder/Alcohol | | 770909 | M | 4 | Right Ankle/Left Knee Pain | FALL 2001 | DOB | SEX | WK | REASON | |--------|------------|------------|-----------------------------| | 750831 | . M | 2 | Right Trapezius Spasm | | 720227 | M | 1 | Right Side Inguinal Hernia | | 761126 | м | 1 | Left Knee Pain | | 730517 | М | 5 | Left Tibia Stress Fractures | | 690728 | М | 1 . | Right Side Cervical | | | | | Pain/Radiculapathy | | 770228 | M | 2 | Left Knee Overuse Injury | | 790403 | F | ·5 | Distal Coccygeal/Sacral | | | | | Dislocation/FX | | 781212 | M | 2 | Right Knee ACL Tear | | 700204 | М | 1 | Left Knee Pain | | 781009 | F | 2 | Bilateral Foot/Right Shin Pain | | |-------------|------------|----|-------------------------------------|--| | 770604 | F | 2 | Contusion Right Leg/Right Hip Pain | | | 730927 | F | 3 | Bilateral Ankle Spasm, Contusion, | | | | | | Shin Splints | | | 740416 | M | 5 | Left Tibia Stress Fracture/Right | | | | | | Ankle Sprain | | | 690430 | F | 2 | Bilateral Shin Splints | | | 770501 | F | 5 | Right Sacroiliac Discomfort | | | 750814 | F | 6 | Left Tibia Stress Fracture | | | 711225 | М | 2 | Heat Exhaustion/Dehydration | | | 720321 | М | 1 | Left Tibia Pain | | | 731203 | M . | 4 | Viral Lbyrinthitis/Nausea/Dizziness | | | 740809 | M | 6 | Multiple Stress Fractures | | | 791014 | F | 5 | Compression Fracture of L1 | | | 759111 | F | 4 | Tibia Stress Fractures | | | 731025 | M . | 9 | Right Mid-Shaft Tibia Fracture | | | 720111 | М | 4 | Cellulitis/Blisters | | | 760829 | м . | 3 | Right Foot Acute Cellulitis | | | 780104 | M | 5 | Left Tibia Stress Fracture | | | 781214 | F | 7 | Multiple Stress Fractures of Left | | | | 7 | | Lower Extremity | | | WINTER 2001 | OCC-179 | | | | | DOB | SEX | WK | REASON | | | 780317 | М | 3 | Right Knee Pain/Right Shin Splints | | | 760123 | М | 3 | Syncope Adjustment | | | 720407 | M | 3 | Bilateral Medial Knee Pain | | | 750123 | M | 3 | Bilatera | l Foot Pain and Swelling | |--------|----------|----------|------------|------------------------------| | 761008 | M | 3 | Loss of | depth Perception/Astigmatism | | 771204 | M | 6 | Mononucl | eosis | | 790128 | M | 3 | Bilatera | l Shin Splints | | 710812 | M | 5 | Right Fo | ot and Ankle Pain | | 730228 | М | 6 | Stress F | racture | | 730804 | M | 6 | Left Hip | Pain | | 730429 | М | 9 | Left Hip | or Pelvic Stress Fracture | | 750303 | М | 2 | Hypertens | sion | | 770819 | М | 2 | Right Hip | o and Knee Pain | | 761006 | М | 3 | Multiple | Left Ankle Sprains | | 740714 | M | 3 | Left knee | Pain, PES Anserine | | | | | Bursitis | | | 740810 | М | 3 | Bilateral | Shin Splints | | 771127 | M | 2 | Left Foot | : Metatarsal Fracture/Knee | | | | | Pain | | | 771125 | M | 5 | Acute Anx | eiety Attacks/Psychological | | 780823 | М | 2 | Bilateral | Shin Splints | | 720727 | М | 3 | Dyspnea/H | eart Block Type I | | 790914 | M | 8 | Left Tibi | a Stress Fracture | | 760325 | М | 2 | Psycholog | ical | | 760526 | М | 8 | Right Hip | Pain | | 800722 | M | 3 | Leg, Knee | and Back Pain | | 761016 | M | 4 | Left Arm | Injury | | 750830 | M | 8 | Right Hip | and Pelvis Pain | | 790220 | М | 4 | Right Show | ulder Subluxation | 771008 M 4 Right ACL Tear SUMMER 2002/1STINC | DOB | SEX | WK | REASON | |--------|----------|--------------|---| | 760623 | м | 0 | Lower Back Pain | | 800928 | F | 1 . | Blunt Trauma to Right Patella Tendon | | 820610 | M | 0 | Heat | | 810605 | M | . . • | Fracture of Right 4th Metatarsal | | 751204 | Μ̈́ | 0 | left Shoulder Strain | | 810508 | . М | 1 | 2 Heat Cases in 9 Days | | 790627 | M | 3 | Stress Fracture Right Femur Mid- | | | | | Diaphysis | | 820806 | F | 2 | Bilateral PES Cavus | | 770328 | М | 1 | Bilateral Shin Pain | | 780929 | F | 2 , | Overuse Injuries of Bilateral Lower | | | | | Extremities | | 830224 | М | 0 | Left Knee Pain | | 801123 | м | 2 | Fractured 3 rd Metatarsal | | 800927 | M | 2 | Right Distal Radius Fracture | | 820129 | ੁ | o | Right Femoral Head Fracture | | 760522 | M | 0 | Sprained Ankle | | 811129 | М | 1 | 2 Times Heat Case | | 830417 | M | 2 | Right 3 rd /4 th Metatarsal Fractures | | 811216 | M | 0 | Left Ankle Sprain | | 830801 | M | 2 | Right 4 th Metatarsal Stress Fracture | | 820618 | M | 1 | Right Patellofemoral Pain | | 810722 | M | 2 | Recurrent Right Shoulder Dislocation | |--------|------------|-----|--| | 801215 | M | 2 | Right Patellar Tendonitis, Right | | | | | Achilles | | | | | Tendonitis | | 810630 | M | . 2 | 2 nd Digit Left Foot Fracture | | 791205 | M . | 0 | Psychological/Adjustment Disorder | | 781202 | M | 0 | Right Knee Pain (Patello Femoral | | | | | Syndrome) | | 830211 | , F | 1 | Bilateral Shin Pain, Left Knee | | | | | Strain | | 830326 | M | 3 | Leg and Knee Pain | ## SUMMER 2002/2ND INC | DOB | SEX | WK | REASON | |--------|-----|-----|------------------------------------| | 801003 | M | 0 , | Headaches | | 810717 | F | 3 | Right Patellar Subluxation | | 750406 | M | 0 . | Right Knee ACL Tear | | 780917 | M | 3 | Multiple Fractures and Eroded | | | | | Blisters, Left Foot | | 780829 | M | 2 | Iliotibial Band Syndrome | | 820115 | M | 4 | Acute Respiratory Distress | | | | | Syndrome/Pneumonia | | 830110 | M | 2 | Left Upper Arm Discomfort/C6 Nerve | | 790413 | M | 0 | Left Ankle Instability | | 801009 | M | 3 | Left Iliotibial Band Syndrome | | 791031 | М | . 0 | Fractured Heel | | 730705 | M | 0 | Right Knee Tear | |--------|------------|-----|--| | 790126 | M | 2 | Stress Fracture Right Foot 2 nd | | | | | Metatarsal | | 751213 | M | 0 | Pinched Nerve, Neck | | 740227 | М | 0 | Back Strain | | 800812 | М | 0 | Shin Splints | | 810806 | М | 2 | `Bilateral Compartment Syndrome | | 801011 | м | 0 | Asthma | | 831203 | М | . 0 | Shin Stress Fracture | | 830103 | М | 0 | Deft Knee Pain | | 810131 | M | 3 | Right Shoulder/Multidirectional | | | | | Instability | | 789111 | М | 2 | Left Foot Edema | | 790401 | M | 2 | Bilateral Shin Splints | | 810210 | M. | 0 | Stress Fracture, Both Shins | | 810824 | М | 4 | Stress Fracture Right 3 rd Metatarsal | | 830403 | M | 1 | Wisdom Teeth | | 810716 | M | 2 . | Chronic Low back Pain | | 790322 | M | 2 | Heat | | 800430 | M | 0 | Left ACL Tear | | 800321 | M . | 3 | Metatarsalgia Due to Hammer Toes | | 801029 | M | 0 | Heat | | 830104 | M | 1 | Left Knee Pain | | 801106 | F | 1 | Right Iliotibial Band Syndrome | | 731023 | M | 1 | Left Foot and Leg Pain | | 800124 | м | . 1 | Left Medial Meniscus Damage | | 821014 | М | 1 | Inability to Adjust Due to Mental | |----------|------------|---|--| | | | | Health | | 800414 | M ° | 2 | Pneumonia | | 801219 | м | 2 | Two Fractures in Left Foot | | 820706 | М | 2 | Left Tibial Stress Fracture | | 811216 | М | 4 | Right Knee Patella Contusion | | 750628 | M | 0 | ACL Tear | | 830111 | M , | 2 | Small Bowel Obstruction/Surgery | | 800623 | M | 2 | Left Shoulder Dislocation | | 810206 | М | 0 | Heat | | 830428 | M | 0 | Tennis Elbow | | 790216 | M | 0 | Back and hip Pain | | 791010 | M | 0 | Shin Splints | | 820123
. | , M | 3 | Right 4 th Metatarsal Stress Fracture | | 800513 | M | 2 | Tibial Fracture, Needs Surgery | | 761005 | M | 0 | Expired Physical | | 810422 | M | 1 | Right Knee Pain | SUMMER 2002/OCC 180 | DOB | SEX | WK | REASON | |--------|-----|-----|-------------------------------------| | 800802 | M | 4 | Patello Femoral Syndrome, Fatellar | | | · · | | Tendonitis | | 791125 | M | 7 | Bilateral Plantar Fasciitis | | 820226 | M | 2 . | Left IT Band Syndrome | | 811227 | F | 6 | Left Foot Pain | | 730512 | М | 5 | Bilateral Foot Pain/Stress Fracture | | 801010 | F | 5 | Right Tibia Stress Fracture | |--------|---|---|---| | 750827 | м | 5 | Left Mid Fibula Stress Fracture | | 800331 | M | 5 | Pneumonia | | 730704 | М | 1 | Bilateral Knee Pain | | 81518 | F | 6 | Right Knee Patellofemoral Syndrome | | 731211 | М | 2 | Right Ankle Inversions | | 720708 | М | 3 | Multiple Overuse Injuries, Shin | | | | | Splints | | 791029 | М | 2 | Bilateral heel Pain | | 790926 | F | 2 | Stress Fracture Right Distal Tibia | | 680912 | М | 2 | Right Knee, Shoulder and Ankle Pain | | 810108 | М | 5 | Fracture Left 1 st Distal Phalange | | 770306 | М | 2 | Right Hip, Shin and Leg Pain | | 810524 | F | 6 | Left Iliotibial Band Syndrome | | 720307 | M | 4 | Bilateral Patellar Tendonitis | | 730224 | M | 0 | Right Ulna Possible Fracture | | 810907 | м | 1 | Stress Changes Left Mid Tibia | | 810206 | М | 2 | Mononucleosis | | 730712 | F | 5 | Right Anterior Cruciate Ligament | | | | | Tear | | 790331 | M | 4 | Headaches/Heat | | 800305 | М | 6 | Left Posterior Tibia Stress Fracture | | 781227 | М | 2 | Other, urology, Kidney Stones | | 810227 | F | 2 | Lower Back Pain | | 751206 | М | 5 | Bilateral Achilles Tendonitis | | 800807 | M | 4 | Right Medial Knee Pain | REPRODUCED FROM BEST AVAILABLE COPY | 760404 | M | 5 | | Right Tibia Stress Fracture | |--------|-----|------------|---|--------------------------------------| | 770803 | M | 4 | | Achilles Tendonitis | | 790430 | M | 4 | | Heat, 2 incidents w/fever over 106 F | | 790604 | M | 2 | | Left Knee Pain | | 791010 | M | 2 | • | Bilateral Knee Pain, ITB Pain | | 750426 | M | 1 | | Heat | | 810112 | M | 2 | | Left Upper Tibia Stress Fracture | | 740113 | F | 6 | | Left Ankle Sprain | | 801022 | F | 5 , | | Right Foot Stress Fracture | | 780504 | M | 5 | | Right Plantar Fasciitis/Left | | | | | | Metatarsal Pain | | 780419 | M | 6 | | Stress Fracture of Left Distal Tibia | | 781013 | M | 3 | | Left leg Piriformis Syndrome | | 811024 | M | 4 | | Right Fibula and Ankle Fracture | | Unkown | F | 1 | | Major Depressive Disorder | | 720822 | М | 6 | | Bilateral Heel Stress Fractures | | 750627 | M · | 2 | | Left ITB/Patella Tendonitis | | 800426 | M | ` 4 | | Right Knee Pain, Possible MCL Strain | | 800321 | M | 2 | | PES Cavus/Bilateral | | | | | | Plantarfascititis | | 801014 | М | . 1 | | Right Proximal Tibial Fracture | | 781110 | F | 2 | | Bilateral Foot Pain | | 801116 | М | 3 | | Syncopal Episode | | 740608 | F | 5 | | Persistent Knee Swelling | | 790127 | М | 1 | | Right Knee Pain, ITP, Hip, Pelvis | | | | | | Pain | | 760529 | М | 2 | Right Leg Pain/Hardware Retained | |----------|----|---|--| | Unknown | F | 5 | fracture of 3 rd Metatarsal | | 790112 | М. | 2 | Bilateral Shin Splints | | Unknown | F | 5 | Left Leg Stress Fracture | | 800706 | М | 2 | Right Toe Fracture | | 81309 | М | 6 | Two Heat Exhaustion | | 781125 | М | 1 | Umbilical Hernia | | 790817 | M | 2 | Right Knee Pain, Right Ankle Pain | | 750519 | M | 3 | 2 nd /3 rd Metatarealgia Due to Hammer | | | | | Toes | | 4.320203 | M | 5 | Lower Back Injury | Appendix E. Medical Discharge By Major Medical Category for Officer Candidate School From October 2000 Through September 2002. Appendix F. Medical Workload by International Classification of Disease (ICD-9) Code for Officer Candidate School's Supporting Clinic From October 2000 Through September 2002. | MEPRS | Clinic Name | School | Visits | ICD-9 | Description | |-------|-------------|--------|--------|--------|--------------------------------------| | BARI | Brown Field | ocs | 3 | 186.9 | Non-Musculoskeletal | | BARI | Brown Field | ocs | 2 | 300 | Non-Musculoskeletal | | BARI | Brown Field | ocs | 1 | 340 | Non-Musculoskeletal | | BARI | Brown Field | ocs | 5 | 356.9 | Non-Musculoskeletal | | BARI | Brown Field | ocs | 5 | 460 | Non-Musculoskeletal | | BARI | Brown Field | ocs | 2 | 493.92 | Non-Musculoskeletal | | BARI | Brown Field | ocs | 22 | 680 | Non-Musculoskeletal | | BARI | Brown Field | ocs | 1 | 715.15 | Osteoarthrosis, localized, primary, | | • | | | | | pelvic region & thigh | | BARI | Brown Field | ocs | 1 . | 715.9 | Osteoarthrosis, unspecified whether | | | | | | | generalized or localized | | BARI | Brown Field | ocs | 3 | 715.91 | Osteoarthrosis, unspecified whether | | | | | | | generalized or localized | | BARI | Brown Field | ocs | 6 | 716.11 | Tramatic arthropathy, shoulder | | BARI | Brown Field | ocs | 1 | 716.17 | Tramatic arthropathy, ankle/foot | | BARI | Brown Field | ocs | 4 | 716.91 | Arthropathy, Unspecified | | BARI | Brown Field | ocs | 5 | 717.1 | Derangement of anterior horn or | | | .* | * | | | medial meniscus (knee) | | BARI | Brown Field | ocs | 14 | 717.7 | Chonromalacia of patella (knee) | | BARI | Brown Field | ocs | 15 | 717.83 | | | | | | | | ligament (knee) | | BARI | Brown Field | ocs | 2 | 718.91 | Unspecified derangement of joint | | BARI | Brown Field | ocs | 2 | 718.97 | Unspecified derangement of joint | | BARI | Brown Field | ocs | 84 | 719.4 | Pain in joint, Arthralgia | | BARI | Brown Field | ocs | 3 | 719.41 | Pain in joint, Arthralgia, shoulder | | BARI | Brown Field | ocs | 3 | 719.45 | Pain in joint, Arthralgia, | | • | | | | | Pelvic/thigh | | BARI | Brown Field | ocs | 19 | 719.46 | Pain in joint, Arthralgia, lower leg | | BARI | Brown Field | ocs | 9 | 719.47 | Pain in joint, Arthralgia, | | | • | | | | ankle/foot | | BARI | Brown Field | ocs | 3 . | 719.48 | Pain in joint, Arthralgia, other | | BARI | Brown Field | ocs | 680 | 719.6 | Other symptoms refeable to joint | | BARI | Brown Field | OCS | 1 | 719.77 | Difficulty in walking | | BARI | Brown Field | ocs | 4 | 720.2 | Sacroiliitis, not elsewhere | | | | | | | classified | | BARI | Brown Field | ocs | 1 . | 721.9 | Spondylosis of unspecified site | | BARI | Brown Field | ocs | 19 | 722.1 | Lumbar invertebral disc without | | • | | | | | myelopathy (spine) | | BARI | Brown Field | ocs | 1 | 722.52 | Lumbar or lumbosacral invertebral | | _ | | | | | disc (spine) | | BARI | Brown Field | ocs | 1 | 722.93 | Other & unspecified disc disorder, | | | | | | 4 | Lumbar region | | BARI | Brown Field | ocs | 8 | 723.4 | Other disorders of cervical region, | | | | | | | Brachia neuritis or radiculitis NOS | | BARI | Brown Field | ocs | 1 | 724.1 | Other & unspecified disorders or | | | | | | | back, Pain in thoracic spine (spine) | | BARI | Brown Field | ocs | 11 | 724.5 | Other & unspecified disorders or | | | | | | | back, Backache, unspecified (spine) | | BARI | Brown Field | ocs | 7 | 726.2 | Other afflections of the shoulder | | | | | | | region, not elsewhere classified | | | | | | | 81 | |--------------|-------------------------------------|-------------------|--------------|---------------------------|--| | BARI | Brown Field | ocs | 2 | 726.31 | Other afflections of the shoulder region, not elsewhere classified | | BARI | Brown Field | ocs | 5 | 726.32 | The state of s | | BARI | Brown Field | ocs | 5 | 726.5 | | | BARI | Brown Field | ocs | 4 | 726.64 | | | | | | | | tendinitis | | BARI | Brown Field | ocs | 1 | 726.69 | Enthesopathy of knee, Other | | BARI | Brown Field | ocs | 8 | 726.71 | | | | D 71 - 7.4 | 000 | | 706 70 | Achilles bursitis or tendinitis | | BARI | Brown Field | ocs | 1 | 726.72 | Enthesopathy of
ankle and tarsus,
Tibial tendinitis | | BARI | Brown Field | ocs | 1 | 727.3 | Other bursitis | | BARI | Brown Field | ocs | 1 | 727.49 | Ganglion and cyst of synovium, | | | | | | | tendon, and bursa, Other | | BARI | Brown Field | ocs | Ż. | 728.3 | • | | BARI | Brown Field | OCS | Ż | | Plantar fascial fibromatosis | | BARI | Brown Field | ocs | 2 | 728.85 | Other disorders of muscle, ligament, | | | | | | | and fascia, Spasm of muscle | | BARI | Brown Field | ocs | 2155 | 729.5 | Pain in limb | | BARI | Brown Field | ocs | 1 | 782.1 | Non-Musculoskeletal | | BARI | Brown Field | OCS | i | 808.49 | Non-Musculoskeletal | | BARI | Brown Field | ocs | 2 | 815 | Fracture of metacarpal bone(s), | | | | . | _ | | closed, metacarpal bone(s), site | | | • | • | | | unspecified | | BARI | Brown Field | ocs | 1 | 816.02 | Fractures of one or more phalanges - | | | | : | | | of hand, closed, distal phalanx or | | | | | | | phalanges | | BARI | Brown Field | ocs | ì . | 820.02 | Fracture of neck of femur, | | | 20111 2 2020 | | | 220.02 | Transcervical frature, closed, | | | <u></u> | · | | | Midcervical section | | BARI | Brown Field | ocs | 1 | 820 03 | Fracture of neck of femur. | | DIMIL | Diown 11014 | 000 | ** | 020.03 | Transcervical frature, closed, Base | | | | | | | of neck | | BARI | Brown Field | ocs | 5 | 820 22 | Fracture of neck of femur, | | DAKI | Brown Freid | OCS | 3 | 020.22 | Pertrochanteric fracture, closed, | | | | | | | subtrochanteric section | | Daria | Dwarm Biald | oaa | • | 021 01 | · · · · · · · · · · · · · · · · · · · | | BARI | Brown Field | ocs | 1 | 821.01 | Fracture of other and unspecified | | | • | | | | parts of femur, shaft or unspecified | | | n mi-1-1 | 000 | - | 000 01 | parts of femur | | BARI | Brown Field | ocs | 1 | 823.01 | Fracture of tibia and fibula, upper | | D.D.T. | B | 000 | | 000.0 | end, closed, fibula alone | | BARI | Brown Field | ocs | Ť | 823.2 | Fracture of tibia and fibula, Shaft | | BARI | D | | 4 | 002 01 | closed, tibia alone | | DAKI | Brown Field | ocs | 1 | 023.21 | Fracture of tibia and fibula, Shaft, closed, fibula alone | | BARI | Brown Field | ocs | 4 | 823 62 | Fracture of tibia and fibula, | | DAKT | Promit traid | OCS | 4 | 043.04 | | | | | | | | | | | | | | | unspecified part, closed, fibula | | D1DT | | 000 | • | 225 2 | with tibia | | BARI | Brown Field | ocs | 2 | 825.2 | with tibia
Fracture of other tarsal and | | BARI | Brown Field | ocs | 2 | 825.2 | with tibia Fracture of other tarsal and metatarsal bones, closed, | | | | | | | with tibia Fracture of other tarsal and metatarsal bones, closed, Unspecefied bone(s) of foot | | BARI
BARI | Brown Field
Brown Field | ocs | 2
27 | | with tibia Fracture of other tarsal and metatarsal bones, closed, Unspecefied bone(s) of foot Fracture of other tarsal and | | | | | | | with tibia Fracture of other tarsal and metatarsal bones, closed, Unspecefied bone(s) of foot Fracture of other tarsal and metatarsal bones, closed, Metatarsal | | BARI | Brown Field | ocs | 27 | 825.25 | with tibia Fracture of other tarsal and metatarsal bones, closed, Unspecefied bone(s) of foot Fracture of other tarsal and metatarsal bones, closed, Metatarsal bone(s) | | | | | | 825.25 | with tibia Fracture of other tarsal and metatarsal bones, closed, Unspecefied bone(s) of foot Fracture of other tarsal and metatarsal bones, closed, Metatarsal bone(s) Dislocation of shoulder, closed | | BARI | Brown Field | ocs | 27 | 825.25 | with tibia Fracture of other tarsal and metatarsal bones, closed, Unspecefied bone(s) of foot Fracture of other tarsal and metatarsal bones, closed, Metatarsal bone(s) Dislocation of shoulder, closed dislocation, anterior dislocation of | | BARI
BARI | Brown Field Brown Field | ocs | 27 | 825.25 | with tibia Fracture of other tarsal and metatarsal bones, closed, Unspecefied bone(s) of foot Fracture of other tarsal and metatarsal bones, closed, Metatarsal bone(s) Dislocation of shoulder, closed dislocation, anterior dislocation of humerus | | BARI | Brown Field | ocs | 27 | 825.25 | with tibia Fracture of other tarsal and metatarsal bones, closed, Unspecefied bone(s) of foot Fracture of other tarsal and metatarsal bones, closed, Metatarsal bone(s) Dislocation of shoulder, closed dislocation, anterior dislocation of humerus Sprains and strains of shoulder and | | BARI
BARI | Brown Field Brown Field Brown Field | ocs
ocs
ocs | 27
1
3 | 825.25
831.01
840.4 | with tibia Fracture of other tarsal and metatarsal bones, closed, Unspecefied bone(s) of foot Fracture of other tarsal and metatarsal bones, closed, Metatarsal bone(s) Dislocation of shoulder, closed dislocation, anterior dislocation of humerus Sprains and strains of shoulder and upper arm, Rotato cuff | | BARI
BARI | Brown Field Brown Field | ocs | 27 | 825.25 | with tibia Fracture of other tarsal and metatarsal bones, closed, Unspecefied bone(s) of foot Fracture of other tarsal and metatarsal bones, closed, Metatarsal bone(s) Dislocation of shoulder, closed dislocation, anterior dislocation of humerus Sprains and strains of shoulder and | | | | | | | | shoulder and upper arm | |-------|-------|-------|-----|----|--------|---| | BARI' | Brown | Field | ocs | 1 | 843.1 | Sprains and strains of hip and thigh, Ischiocapsular (ligament) | | BARI | Brown | Field | ocs | 4 | 843.9 | Sprains and strains of hip and thigh, Unspecefied site of hip and thigh | | BARI | Brown | Field | OCS | 1 | 845.01 | Sprains and strains of ankle or foot, ankle, Deltoid (ligament), ankle | | BARI | Brown | Field | ocs | 8 | 845.02 | Sprains and strains of ankle or foot, ankle, Calcaneofibular (ligament) | | BARI | Brown | Field | ocs | 3 | 845.03 | Sprains and strains of ankle or foot, ankle, Tibiofibular (ligament), distsal | | BARI | Brown | Field | ocs | 3 | 850.9 | Non-Musculoskeletal | | BARI | Brown | Field | OCS | 1 | 917.2 | Non-Musculoskeletal | | BARI | Brown | Field | ocs | 1 | 959.3 | Non-Musculoskeletal | | BARI | Brown | Field | ocs | 8 | 0 | Unknown | | BARI | Brown | Field | ocs | 32 | 0 | Unknown . | | BARI | Brown | Field | ocs | 3 | 0 | Unknown | | BARÎ | Brown | Field | ocs | 1 | 0 | Unknown | | BARI | Brown | Field | ocs | 21 | 0 | Unknown | | BARI | Brown | Field | ocs | 13 | 0 | Unknown | Appendix G. Medical Workload by International Classification of Disease (ICD-9) Code for The Basic School's Supporting Clinic From October 2000 Through September 2002. | | | | | | the control of co | |-------|-------------|--------|------------|--------|--| | MEPRS | Clinic Name | School | Visits | ICD-9 | Description | | BARJ | Ray Hall | TBS | 1 | 239.3 | Non-Musculoskeletal | | BARJ | Ray Hall | TBS | 6 | 272 | Non-Musculoskeletal | | BARJ | Ray Hall | TBS | 4 | 272.4 | Non-Musculoskeletal | | BARJ | Ray Hall | TBS | . 2 | 296.22 | Non-Musculoskeletal | | BARJ | Ray Hall | TBS | 1 | 300 | Non-Musculoskeletal | | BARJ | Ray Hall | TBS | 1 | 300.02 | Non-Musculoskeletal | | BARJ | Ray Hall | TBS | 6 | 354 | Non-Musculoskeletal | | BARJ | Ray Hall | TBS | 2 | 372.71 | Non-Musculoskeletal | | BARJ | Ray Hall | TBS | 1 | 380.16 | Non-Musculoskeletal | | BARJ | Ray Hall | TBS | . 1 | 382.9 | Non-Musculoskeletal | | BARJ | Ray Hall | TBS | 2 | 462 | Non-Musculoskeletal | | BARJ | Ray Hall | TBS | 1 | 465.9 | Non-Musculoskeletal | | BARJ | Ray Hall | TBS | 1 | 472.1 | Non-Musculoskeletal | | BARJ | Ray Hall | TBS | 1 | 479 | Non-Musculoskeletal | | BARJ | Ray Hall | TBS | 1 | 493.9 | Non-Musculoskeletal | | BARJ | Ray Hall | TBS | 2 | 493.92 | Non-Musculoskeletal | | BARJ | Ray Hall | TBS | 1 | 517.8 | Non-Musculoskeletal | | BARJ | Ray Hall | TBS | 1 | 571.4 | Non-Musculoskeletal | | BARJ | Ray Hall | TBS | 1 | 604.99 | Non-Musculoskeletal | | BARJ | Ray Hall | TBS | 3 | 607.84 | Non-Musculoskeletal | | BARJ | Ray Hall | TBS | 1 | 681.11 |
Non-Musculoskeletal | | BARJ | Ray Hall | TBS | 1 | 684 | Non-Musculoskeletal | | BARJ | Ray Hall | TBS | 5 | 692.9 | Non-Musculoskeletal | | BARJ | Ray Hall | TBS | 2 | 696.8 | Non-Musculoskeletal | | BARJ | Ray Hall | TBS | 1 | 715.36 | Non-Musculoskeletal | | BARJ | Ray Hall | TBS | 1 | 716.11 | | | | | | | • | shoulder | | BARJ | Ray Hall | TBS | 2 | 716.14 | - /· - · | | BARJ | Ray Hall | TBS | 1 | 716.17 | Tramatic arthropathy, ankle/foot | | BARJ | Ray Hall | TBS | 3 | 716.2 | Allergic Arthritis | | BARJ | Ray Hall | TBS | 5 | 716.9 | Arthropathy, Unspecified | | BARJ | Ray Hall | TBS | 2 | 716.91 | Arthropathy, Unspecified, | | | , | | | | shoulder | | BARJ | Ray Hall | TBS | 1 | 716.97 | Arthropathy, Unspecified, | | | - | | | | ankle/foot | | BARJ | Ray Hall | TBS | 31 | 717.1 | Derangement of anterior horn | | | • | | | | or medial meniscus (knee) | | BARJ | Ray Hall | TBS | 1 | 717.3 | Other & Unspecified | | | | | • | | derangement of medial | | | • | | | | meniscus (knee) | | BARJ | Ray Hall | TBS | . 3 | 717.4 | Derangement of lateral | | | | | | | meniscus, unspecified | | BARJ | Ray Hall | TBS | 47 | 717.7 | Chonromalacia of patella | | | | | | | (knee) | | BARJ | Ray Hall | TBS | 4 | 717.82 | Old disruption of medial | | | | | | | 0' | |---------------|---------------------------------------|----------|-----|---------------|---| | DADT | Por Holl | mp.c | 37 | 717 02 | collateral ligament (knee) | | BARJ | Ray Hall | TBS | 31 | 717.83 | Old disruption of anterior cruciate ligament (knee) | | BARJ | Ray Hall | TBS | 1 | 717 8/ | Old disrutpion of posterior | | DIMO | nay narr | 100 | | 717.04 | cruciate ligament (knee) | | BARJ | Ray Hall | TBS | 10 | 717.89 | | | | | | | | knee, other | | BARJ | Ray Hall | TBS | 4 | 717.9 | Unspecified internal | | | . | | • | | derangement of knee | | BARJ | Ray Hall | TBS | 2 | 718.01 | | | | | | | , | disorder, Meniscus | | BARJ | Ray Hall | TBS | 1 | 718.21 | | | | | | | | joint | | BARJ | Ray Hall | TBS | 1, | 718.31 | | | | | | _ | | shoulder | | BARJ | Ray Hall | TBS | 5 | 718.91 | Unspecified derangement of | | D 3 D 7 | D 11-17 | mp.a | • | 710 07 | joint Warmanisia days and the San | | BARJ | Ray Hall | TBS | 2 | 718.97 | <u> </u> | | BARJ | Ray Hall | TBS | 125 | 719.4 | joint
Pain in joint, Arthralģia | | BARJ | Ray Hall | TBS | 13 | 719.41 | 3 , 3 | | טאאט | Ray Harr | 202 | 13 | 719.41 | shoulder | | BARJ | Ray Hall | TBS | 1 | 719.43 | | | D .110 | nay narr | 120 | _ | 713.43 | forearm | | BARJ | Ray Hall | TBS | 3 | 719.44 | | | | · · · · · · · · · · · · · · · · · · · | | , - | | hand | | BARĴ | Ray Hall | TBS | 10 | 719.45 | | | | • | | | | pelvic/thigh | | BARJ | Ray Hall | TBS | 83 | 719.46 | Pain in joint, Arthralgia, | | * | | | | | lower leg | | BARJ | Ray Hall | TBS | 6 | 719.47 | Pain in joint, Arthralgia, | | | | • | | | ankle/foot | | BARJ | Ray Hall | TBS | 3 | 719.48 | <u> </u> | | | | | | 540.40 | other | | BARJ | Ray Hall | TBS | 1 | 719.49 | | | BARJ | Ray Hall | TBS | 1 | 719.77 | | | BARJ | Ray Hall | TBS | 1 | 719.91 | - | | BARJ | Ray Hall | TBS | E | 720 🕾 | joint | | DARU | kay naii | TDS | 5 | 720.2 | Sacroiliitis, not elsewhere classified | | BARJ | Ray Hall | TBS | 1 | '721.9 | Spondylosis of unspecified | | , | ima marr | 125 | . + | 121.5 | site | | BARJ | Ray Hall | TBS | 19 | 722 | Displacement of cervical | | | | | | | invertebral disc without | | | | | | | myelopathy (spine) | | BARJ | Ray Hall | TBS | 11 | 722.1 | Lumbar invertebral disc | | | | | • • | | without myelopathy (spine) | | BARJ | Ray Hall | TBS | 1 | 722.52 | Lumbar or lumbosacral | | | | | | | invertebral disc (spine) | | BARJ | Ray Hall | TBS | 1 | 722.91 | <u>-</u> | | | | <u> </u> | _ | | disorder, Cervical region | | BARJ | Ray Hall | TBS | 5 | 722.93 | - | | ד מולנז | Des- H-11 | mp.a | • | 700 4 | disorder, Lumbar region | | BARJ | Ray Hall | TBS | 2 | 723.4 | Other disorders of cervical | | | | | | | region, Brachia neuritis or radiculitis NOS | | | | | | | TOUTCUTTETS MOD | | BARJ | Ray Hall | TBS | 2 | 723.9 | 85 Other disorders of cervical region, Unspecified | |------|----------|------|-----|--------|--| | | | | | | musculoskeletal disorders
and symptoms referable to
neck (neck) | | BARJ | Ray Hall | TBS | 8 | 724.1 | Other & unspecified disorders or back, Pain in thoracic spine (spine) | | BARJ | Ray Hall | TBS | 2 | 724.2 | Other & unspecified disorders or back, Lumbar (spine) | | BARJ | Ray Hall | TBS. | 62 | 724.5 | Other & unspecified disorders or back, Backache, unspecified (spine) | | BARJ | Ray Hall | TBS | 1 . | 724.7 | Other & unspecified disorders or back, Disorders of sacrum (spine) | | BARJ | Ray Hall | TBS | 2 | 726 | Adhesive capsulitis of shoulder | | BARJ | Ray Hall | TBS | 1 | 726.1 | Disorders of bursae and tendons in shoulder region, unspecified | | BARJ | Ray Hall | TBS | 1 | 726.12 | Rotator cuff syndrome of shoulder and allied disorders, Bicipital tenosynovitis | | BARJ | Ray Hall | TBS | 56 | 726.2 | Other afflections of the shoulder region, not elsewhere classified | | BARJ | Ray Hall | TBS | 8 | 726.2 | Other afflections of the shoulder region, not elsewhere classified | | BARJ | Ray Hall | TBS | 1 | 726.31 | shoulder region, not elsewhere classified | | BARJ | Ray Hall | TBS | 9 | | Enthesopathy of elbow region, lateral epicondylitis | | BARJ | Ray Hall | TBS | 3 | 726.5 | Enthesopathy of hip region | | BARJ | Ray Hall | TBS | 23 | 726.64 | Enthesopathy of knee, patellar tendinitis | | BARJ | Ray Hall | TBS | 1 | 726.65 | Enthesopathy of knee,
Prepatellar bursitis | | BARJ | Ray Hall | TBS | 15 | 726.69 | Enthesopathy of knee; Other | | BARJ | Ray Hall | TBS | 12 | 726.71 | Enthesopathy of ankle and tarsus, Achilles bursitis or tendinitis | | BARJ | Ray Hall | TBS | 6 | 726.72 | Enthesopathy of ankle and tarsus, Tibial tendinitis | | BARJ | Ray Hall | TBS | 1 | 727.03 | Other disorders of synovium,
tendon, and bursa, Trigger
finger (acquired) | | BARJ | Ray Hall | TBS | 8 | 727.05 | Other disorders of synovium,
tendon, and bursa, Other
tenosynovitis or hand and
wrist | | | | | | | | | | | | | | | 86 | |------|-----|------|-------------|-----|--------|------------------------------| | BARJ | Ray | Hall | TBS | 1 | 727.3 | Other bursitis | | BARJ | Ray | Hall | TBS | 1 | 727.49 | Ganglion and cyst of | | | | | | | | synovium, tendon, and bursa, | | | | | | | | Other | | BARJ | Ray | Hall | TBS | 1 | 727.62 | Rupture of tendon, | | | • | | | | | nontramatic, Tendons of | | | | | | | | biceps (long head) | | BARJ | Ray | Hall | TBS | 1 | 727.67 | Rupture of tendon, | | | | | , | | | nontramatic, Achilles tendon | | BARJ | Ray | Hall | TBS | 2 | 727.9 | Unspecified disorder of | | | ,- | | 7 | | | synovium, tendon, and bursa | | BARJ | Ray | Hall | TBS | 1 | 728.3 | Other specific muscle | | | - | | | | | disorders | | BARJ | Ray | Hall | TBS | 17 | 728.71 | Plantar fascial fibromatosis | | BARJ | _ | Hall | TBS | 6 | 728.85 | | | | - | | | • | | ligament, and fascia, Spasm | | | | | | | | of muscle | | BARJ | Ray | Hall | TBS | 1 | 729.1 | Other disorders of soft | | | 2 | | | | | tissue, Mylagia and | | | | | | | | myositis, unspecified | | BARJ | Rav | Hall | TBS | 130 | 729.5 | Pain in limb | | BARJ | | Hall | TBS | 1 | 735.4 | Acquired deformities of the | | | | | | | | toe, Other hammer toe | | | | | | | | (acquired) | | BARJ | Rav | Hall | TBS | .1 | 736.2 | Other acquired deformities | | | - | | | - | | of finger, Unspecified | | | | | | | | deformity | | BARJ | Ŕav | Hall | TBS | 1 | 737 | Curvature of the spine, | | | 4 | | | _ | | Adolescent postural kyphosis | | BARJ | Rav | Hall | TBS | 1 | 759.2 | Non-Musculoskeletal | | BARJ | | Hall | TBS | 1 | 780.4 | Non-Musculoskeletal | | BARJ | _ | Hall | TBS | 1 | 780.8 | Non-Musculoskeletal | | BARJ | Ray | Hall | TBS | 5 | 785.1 | Non-Musculoskeletal | | BARJ | | Hall | TBS | . 1 | 785.6 | Non-Musculoskeletal | | BARJ | | Hall | TBS | 1 | 799.9 | Non-Musculoskeletal | | BARJ | Ray | Hall | TBS | 1 | 807 | Non-Musculoskeletal | | BARJ | | Hall | TBS | 1 | 808.49 | Non-Musculoskeletal | | BARJ | Ray | Hall | TBS | 1 | 810.02 | Fracture of clavicle, closed | | BARJ | Ray | Hall | TBS | 14 | | Fracture of radius and ulna, | | | | | | | • | Shaft, closed | | BARJ | Ray | Hall | TBS | 5 | 813.42 | Fracture of radius and ulna, | | | _ | | | | | Lower end, closed | | BARJ | Ray | Hall | TBS | 5 | 814 | Fracture of carpal bone(s), | | | · . | | • | | | closed, carpal bone, | | | | | | | | unspecified wrist | | BARJ | Ray | Hall | TBS | 2 | 814.09 | Fracture of carpal bone(s), | | | | | | | | closed, other | | BARJ | Ray | Hall | TBS | 1 | 814.19 | Fracture of carpal bone(s), | | | - | | | | | open, other | | BARJ | Ray | Hall | TBS | 10 | | Fracture of metacarpal | | | _ | | | | | bone(s), closed, metacarpal | | | | | | | | bone(s), site unspecified | | BARJ | Ray | Hall | TBS | 3 | | Fracture of metacarpal | | | • | | V | | | bone(s), open, base of thumb | | | | | | | | (first) metacarpal Bennett's | | | | | | | | fracture | | | | | | | | <u> </u> | | \sim | 7 | |--------|---| | × | • | | • | | | | | . 87 | |------|----------|-------|-----|--------|---| | BARJ | Ray Hall | TBS | 3 | 815.03 | Fracture of metacarpal bone(s), open, shaft of metacarpal bone(s) | | BARJ | Ray Hall | TBS | 2 | 816 | Fractures of one or more phalanges of hand, closed, phalanx or phalanges, unspecefied | | BARJ | Ray Hall | TBS | 3 | 816.02 | _ | | BARJ | Ray Hall | TBS | 1 | 816.02 | Fractures of one or more phalanges of hand, closed, distal phalanx or phalanges | | BARJ | Ray Hall | TBS | 1 | 820.02 | - | | BARJ | Ray Hall | TBS | 3 | 823 | Fracture of
tibia and fibula, upper end, closed, tibia alone | | BARJ | Ray Hall | TBS | , 5 | 823.01 | Fracture of tibia and fibula, upper end, closed, fibula alone | | BARJ | Ray Hall | TBS | 5 | 823.2 | Fracture of tibia and fibula, Shaft, closed, tibia alone | | BARJ | Ray Hall | ŤBS | 2 | 823.81 | fibula, unspecified part, closed, fibula | | BARJ | Ray Hall | TBS . | 4 | 823.82 | Fracture of tibia and fibula, unspecified part, closed, fibula with tibia | | BARJ | Ray Hall | TBS | 1 | 825 | Fracture of one or more tarsal and metatarsal bones, fracture of calcaneus, closed | | BARJ | Ray Hall | TBS | 5 | 825.25 | | | BARJ | Ray Hall | TBS | 2 | 826 | Fracture of one or more Phalanges of foot, closed | | BARJ | Ray Hall | TBS | 1 | 829 | Fracture of unspecified bones, closed | | BARJ | Ray Hall | TBS | 1 | 831.01 | | | BARJ | Ray Hall | TBS | 2 | 831.04 | | | BARJ | Ray Hall | TBS | 1 | 833.05 | Dislocation of wrist,
closed, metacarpal (bone),
proximal end | | BARJ | Ray Hall | TBS | 4 | 836 | Dislocation of knee, Tear of medial cartilage or meniscus of knee | | BARJ | Ray Hall | TBS | 2 | 836.2 | Dislocation of knee, Other tear of cartilage or | | | | | | | 88 | |--|----------------------|------------|------------|------------------|---| | | | | | | meniscus of knee | | BARJ | Ray Hall | TBS | 1 | 839.61 | | | | | | | | defined dislocations, other | | | | | | | location, closed, sternum | | BARJ | Ray Hall | TBS | 13 | 840.4 | Sprains and strains of | | | | • | | | shoulder and upper arm, | | D3D7 | Dans 11-13 | · mp.a | 7 | 040 0 | Rotator cuff | | BARJ | Ray Hall | TBS | 7 | 840.9 | Sprains and strains of shoulder and upper arm, | | | | | • | | Unspecified site of shoulder | | | | | | | and upper arm | | BARJ | Ray Hall | TBS | 7 | 841.9 | Sprains and strains of elbow | | Dinto | nay nair | 120 | • | 044.5 | and forearm, Unspecified | | | | | | | site of elbow and forearm | | BARJ | Ray Hall | TBS | 1 | 842.09 | | | | - . | | | | and hand, wrist, other | | BARJ | Ray Hall | TBS | 40 | 843.9 | Sprains and strains of hip | | | | ÷ | • | | and thigh, Unspecified site | | | | - | | | of hip and thigh | | BARJ | Ray Hall | TBS | . 1 | 844.1 | Sprains and strains of knee | | | | | | | and leg, Medial collateral | | Dan't . | TT TT 1 7 | mn.a | 4 | 044.0 | ligament of knee | | BARJ | Ray Hall | TBS | 1 | 844.8 | Sprains and strains of knee | | · · | • | | | | eg, Other specified site of and leg | | BARJ | Ray Hall | TBS | 4 | 844.9 | Sprains and strains of knee | | <i>3</i> , 110 | nay narr | 100 | - - | 044.5 | and leg, Unspecified site of | | | | | • | | knee and leg | | BARJ | Ray Hall | TBS | 5 | 845 | Sprains and strains of ankle | | | | | • | | or foot, ankle, unspecified | | | • | | | | site | | BARJ | Ray Hall | TBS | : 13 | 845.02 | - . | | | • | | | | or foot, ankle, | | | | | | | Calcaneofibular (ligament) | | BARJ | Ray Hall | TBS | ´ 6 | 845.03 | - | | | | | | | or foot, ankle, Tibiofibular | | BARJ | Ray Hall | TBS | 4 | 845.09 | (ligament), distsal
Sprains and strains of ankle | | DANO | ray naii | 100 | ** | 043.03 | or foot, ankle, Other | | BARJ | Ray Hall | TBS | 12 | 847 | Sprains and strains of other | | | 1100, 12,112 | | ~- | | and unspecified parts of the | | | | | | | back, Neck | | BARJ | Ray Hall | TBS | 8 | 847.2 | Sprains and strains of other | | | | | | | and unspecified parts of the | | | | | | | back, Lumbar | | BARJ | Ray Hall | TBS . | 10 | 848.9 | Other and ill-defined | | | | | • | | sprains and strains, | | | | • | , | | Unspecified site of sprain | | ד א דע | Dag 22-3-3 | mp.c | ^ | 050 0 | and strain | | BARJ | Ray Hall | TBS | 2 | 850.9 | Non-Musculoskeletal | | BARJ
BARJ | Ray Hall
Ray Hall | TBS
TBS | 1
1 | 923.11
924.01 | | | BARJ | Ray Hall | TBS | 1 | 924.01 | Non-Musculoskeletal | | BARJ | Ray Hall | TBS | 1 | 924.1 | Non-Musculoskeletal | | BARJ | Ray Hall | TBS | 4 | 953.4 | Non-Musculoskeletal | | BARJ | Ray Hall | TBS | 4 | 953.9 | Non-Musculoskeletal | | | _ | | | | | | BARJ Ray Hall TBS 1 0 Unknown BARJ Ray Hall TBS 1 0 Unknown BARJ Ray Hall TBS 1 0 Unknown BARJ Ray Hall TBS 1 0 Unknown BARJ Ray Hall TBS 75 0 Unknown BARJ Ray Hall TBS 314 0 Unknown | Non-Muscu
Non-Muscu
Non-Muscu
Unknown
Unknown
Unknown
Unknown
Unknown
Unknown
Unknown
Unknown | 0
0
0
0 | TBS
TBS
TBS
TBS | Hall
Hall
Hall
Hall | Ray
Ray
Ray
Ray
Ray
Ray
Ray
Ray
Ray | BARJ
BARJ
BARJ | |--|---|------------------|--------------------------|------------------------------|---|----------------------| | BARJ Ray Hall TBS 314 0 Unknown BARJ Ray Hall TBS 1 0 Unknown | • | • |
 | | | | Appendix H. Five-Year Business Plan for Model 1, Assuming a 750 Patient Visit Per Month Workload. | Five Year Business Plan | | | | | | | |------------------------------------|-----------|-----------|-----------|-----------|-----------|---------------| | Volume and Revenues | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Five Year Ave | | Outpatient Volume | 9,000.00 | 9,180.00 | 9,363.60 | 9,363.60 | 9,363.60 | 9,254.16 | | Outpatient Revenue (CMAC) | \$661,500 | \$694,972 | \$730,137 | \$752,042 | \$774,603 | \$722,651 | | Total Gross Revenues | \$661,500 | \$694,972 | \$730,137 | \$752,042 | \$774,603 | \$722,651 | | Deduction and Allowances | \$66,150 | \$69,497 | \$73,014 | \$75,204 | \$77,460 | \$72,265 | | Net Operating Revenues | \$595,350 | \$625,475 | \$657,124 | \$676,837 | \$697,143 | \$650,386 | | Expenses | | | • | | | • | | Staff Expenses | | | • | | | | | Military Staff | \$191,300 | \$198,952 | \$206,910 | \$215,186 | \$223,794 | \$207,229 | | Civilian Staff | \$34,400 | \$35,432 | \$36,495 | \$37,590 | \$38,718 | \$36,527 | | Contract Staff | \$255,600 | \$263,268 | \$271,166 | \$279,301 | \$287,680 | \$271,403 | | Equipment Costs | \$7,080 | \$7,222 | \$7,366 | \$7,513 | \$7,664 | \$7,369 | | Maintenance Costs | \$10,800 | \$11,016 | \$11,236 | \$11,461 | \$11,690 | \$11,241 | | Depreciation Costs** | \$11,409 | \$11,409 | \$11,409 | \$11,409 | \$11,409 | \$11,409 | | Office Supplies | \$1,440 | \$1,469 | \$1,498 | \$1,528 | \$1,559 | \$1,499 | | Publications | \$300 | | \$312 | \$318 | \$325 | \$312 | | Supply Costs | \$480 | \$490 | \$499 | \$509 | \$520 | \$500 | | Annual Shipping Costs | \$600 | \$612 | \$624 | \$637 | \$649 | \$624 | | Annual Recurring Tech Costs | \$3,000 | \$3,060 | \$3,121 | \$3,184 | \$3,247 | | | Professional Training
Utilities | \$900 | \$918 | \$936 | \$955 | \$974 | \$937 | | Computers | \$324 | \$337 | \$350 | \$364 | \$379 | \$351 | | Gas Costs | \$3,960 | \$4,118 | \$4,283 | \$4,454 | \$4,633 | \$4,290 | | Phone Costs | \$3,840 | \$3,994 | \$4,153 | \$4,319 | \$4,492 | \$4,160 | | Electric Costs | \$5,640 | \$5,866 | \$6,100 | \$6,344 | \$6,598 | \$6,110 | | Housekeeping Costs | \$12,000 | \$12,480 | \$12,979 | \$13,498 | \$14,038 | \$12,999 | | Laundry Costs | \$600 | \$624 | \$649 | \$675 | \$702 | \$650 | | LAN Costs | \$3,336 | \$3,469 | \$3.608 | \$3,753 | \$3,903 | \$3,614 | | CHCS Contractor Costs | \$1,704 | \$1,772 | \$1,843 | \$1,917 | \$1,993 | \$1,846 | | Total Operating Expenses | \$548,713 | \$566,813 | \$585,541 | \$604,918 | \$624,967 | \$586,190 | | Net Income (Loss) | \$46,637 | \$58,661 | \$71,583 | \$71,920 | \$72,176 | \$64,195 | | Outpatient Cost/encounter | 60.97 | 61.74 | 62.53 | 64.60 | 66.74 | | | Net Income(Loss)/encounter | 5.18 | 6.39 | 7.64 | 7.68 | 7.71 | | Appendix I. Return On Investment and Payback Calculations for Model 1, Assuming a 750 Patient Visit Per Month Workload. | Return on Investment and Payback Calculations | • | | | | | | |---|-----------|-----------|-----------|-----------|-----------|--------------| | ` | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | ive Year Ave | | Net Operating Revenue | \$595,350 | \$625,475 | \$657,124 | \$676,837 | \$697,143 | \$650,386 | | Net Operating Expenses | \$548,713 | \$566,813 | \$585,541 | \$604,918 | \$624,967 | \$586,190 | | "Net Income (Loss) . | \$46,637 | \$58,661 | \$71,583 | \$71,920 | \$72,176 | \$64,195 | | Most Likely Scenario | • | | | | | | | Five Year Cumulative Net Income | | \$320,977 | | | | | | Average Net Income | | \$64,195 | | | | | | Investment | | \$91,274 | | | | | | Return on Investment in first year | • | 70.33% | | | | | | Return on Investment for 5 years | | 351.66% | • | | | | | Years Payback | • | 1.42 | | | | | | Months Payback | , | 17.06 | | | | | | Break Even on Initial Investment (Revenue Only) | | 1,241.82 | | | | | | Break Even # procedures (Net Income) | | 13,187.71 | | | | | Appendix J. Five-Year Business Plan for Model 2, Assuming a 750 Patient Visit Per Month Workload. | Five Year Busine | ess Plan | | ··········· | | | 4 | |-----------------------------|----------------|-----------|-------------|-----------|-----------|---------------| | Volume and R | evenues Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Five Year Ave | | *Outpatient Volume | 9,000.00 | 9,180.00 | 9,363.60 | 9,363.60 | 9,363.60 | 9,254.16 | | Outpatient Revenue (CMAC) | \$661,500 | \$694,972 | \$730,137 | \$752,042 | \$774,603 | \$722,651 | | Total Gross Revenues | \$661,500 | \$694,972 | \$730,137 | \$752,042 | \$774,603 | \$722,651 | | Deduction and Allowances | \$66,150 | \$69,497 | \$73,014 | \$75,204 | \$77,460 | \$72,265 | | -Net Operating Revenues | \$595,350 | \$625,475 | \$657,124 | \$676,837 | \$697,143 | \$650,386 | | Expenses | | | | | | | |
Staff Expenses | | | | | | | | Military Staff | \$288,400 | \$299,936 | \$311,933 | \$324,411 | \$337,387 | \$312,413 | | Civilian Staff | \$34,400 | \$35,432 | \$36,495 | \$37,590 | \$38,718 | \$36,527 | | Contract Staff | \$85,200 | \$87,756 | \$90,389 | \$93,100 | \$95,893 | \$90,468 | | Equipment Costs | \$7,080 | \$7,222 | \$7,366 | \$7,513 | \$7,664 | \$7,369 | | Maintenance Costs | \$10,800 | \$11,016 | \$11,236 | \$11,461 | \$11,690 | \$11,241 | | Depreciation Costs** | \$12,835 | \$12,835 | \$12,835 | \$12,835 | \$12,835 | \$12,835 | | Travel Costs | \$4,500 | \$4,680 | \$4,867 | \$5,062 | \$5,264 | \$4,875 | | Office Supplies | \$1,440 | \$1,469 | \$1,498 | \$1,528 | \$1,559 | \$1,499 | | Publications | \$300 | \$306 | \$312 | \$318 | \$325 | \$312 | | Supply Costs | \$480 | \$490 | \$499 | \$509 | \$520 | \$500 | | Annual Shipping Costs | \$600 | \$612 | \$624 | \$637 | \$649 | \$624 | | Annual Recurring Tech Costs | \$3,000 | \$3,060 | \$3,121 | \$3,184 | \$3,247 | | | Professional Training | \$900 | \$918 | \$936 | \$955 | \$974 | \$937 | | Utilities | | | | 9 | | | | Computers | \$324 | \$337 | \$350 | \$364 | \$379 | \$351 | | Gas Costs | \$3,960 | \$4,118 | \$4,283 | \$4,454 | \$4,633 | \$4,290 | | Phone Costs | \$3,840 | \$3,994 | \$4,153 | \$4,319 | \$4,492 | \$4,160 | | Electric Costs | \$5,640 | \$5,866 | \$6,100 | \$6,344 | \$6,598 | \$6,110 | | Housekeeping Costs | \$12,000 | \$12,480 | \$12,979 | \$13,498 | \$14,038 | \$12,999 | | Laundry Costs | \$600 | \$624 | \$649 | \$675 | \$702 | \$650 | | LAN Costs | \$3,336 | \$3,469 | \$3,608 | \$3,753 | \$3,903 | \$3,614 | | CHCS Contractor Costs | \$1,704 | \$1,772 | \$1,843 | \$1,917 | \$1,993 | \$1,846 | | Total Operating Expenses | \$481,339 | \$498,391 | \$516,080 | \$534,429 | \$553,463 | \$516,740 | | Net income (Loss) | \$114,011 | \$127,084 | \$141,044 | \$142,409 | \$143,679 | \$133,645 | | Outpatient Cost/encounter | 53.48 | 54.29 | 55.12 | 57.08 | 59.11 | | | Net Income(Loss)/encounter | 12.67 | 13.84 | 15.06 | 15.21 | 15.34 | | Appendix K. Return On Investment and Payback Calculations for Model 2, Assuming a 750 Patient Visit Per Month Workload. | , | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Five Year Ave | |---|-----------|-----------|-----------|-----------|-----------|---------------| | Net Operating Revenue | \$595,350 | \$625,475 | \$657,124 | \$676,837 | \$697,143 | \$650,386 | | Net Operating Expenses | \$481,339 | \$498,391 | \$516,080 | \$534,429 | \$553,463 | \$516,740 | | Net Income (Loss) | \$114,011 | \$127,084 | \$141,044 | \$142,409 | \$143,679 | \$133,645 | | Most Likely Scenario | | | | | | | | Five Year Cumulative Net Income | | \$668,226 | | | | | | Average Net Income | | \$133,645 | | | | • | | nvestment | | \$102,680 | | | | | | Return on Investment in first year | | 130% | | • • | * | | | Return on Investment for 5 years | | 651% | | | | | | Years Payback | | 0.77 | | | | | | Months Payback | | 9.22 | | | | | | Break Even on Initial Investment (Revenue Only) | | 1,397.01 | | • | | | | Break Even # procedures (Net Income) | * | 7,117.94 | | | | | Appendix L. Five-Year Business Plan for Model 3, Assuming a 750 Patient Visit Per Month Workload. | | Volume and Revenues | Year 1 | Year 2 | Year 3 | Year 4 | Voor E | Five Year Av | |-----------------------------|---------------------|-----------|-----------|-----------|-----------|-----------|--------------| | | volume and nevenues | Teal I | Teal 2 | Tear 3 | 18414 | 1 ear 5 | rive real A | | Outpatient Volume | | 9,000.00 | 9,180.00 | 9,363.60 | 9,363.60 | 9,363.60 | 9,254.1 | | Outpatient Revenue (CMAC) | | \$661,500 | \$694,972 | \$730,137 | \$752,042 | \$774,603 | \$722,65 | | Total Gross Revenues | | \$661,500 | \$694,972 | \$730,137 | \$752,042 | \$774,603 | \$722,65 | | Deduction and Allowances | | \$66,150 | \$69,497 | \$73,014 | \$75,204 | \$77,460 | \$72,26 | | Net Operating Revenues | | \$595,350 | \$625,475 | \$657,124 | \$676,837 | \$697,143 | \$650,38 | | Expenses | | | | | • | | | | Staff Expenses | | | | | | | | | Military Staff | | \$225,400 | \$234,416 | \$243,793 | \$253,544 | \$263,686 | \$244,16 | | Civilian Staff | | \$34,400 | \$35,432 | \$36,495 | \$37,590 | \$38,718 | \$36,52 | | Contract Staff | | \$85,200 | \$87,756 | \$90,389 | \$93,100 | \$95,893 | \$90,46 | | Equipment Costs | | \$7,080 | \$7,222 | \$7,366 | \$7,513 | \$7,664 | \$7,36 | | Maintenance Costs | • | \$10,800 | \$11,016 | \$11,236 | \$11,461 | \$11,690 | \$11,24 | | Depreciation Costs** | | \$12,835 | \$12,835 | \$12,835 | \$12,835 | \$12,835 | \$12,83 | | Office Supplies | | \$1,440 | \$1,469 | \$1,498 | \$1,528 | \$1,559 | \$1,49 | | Publications | | \$300 | \$306 | \$312 | \$318 | \$325 | \$31 | | Supply Costs | | \$480 | \$490 | \$499 | \$509 | \$520 | \$50 | | Annual Shipping Costs | | \$600 | \$612 | \$624 | \$637 | \$649 | \$62 | | Annual Recurring Tech Costs | | \$3,000 | \$3,060 | \$3,121 | \$3,184 | \$3,247 | · / | | Professional Training | | \$900 | \$918 | \$936 | \$955 | \$974 | \$93 | | Jtilities . | | | • | • | , | | · | | Computers | | \$324 | \$337 | \$350 | \$364 | \$379 | \$35 | | Sas Costs | | \$3,960 | \$4,118 | \$4,283 | \$4,454 | \$4,633 | \$4,29 | | Phone Costs | | \$3,840 | \$3,994 | \$4,153 | \$4,319 | \$4,492 | \$4,16 | | Electric Costs | | \$5,640 | \$5,866 | \$6,100 | \$6,344 | \$6,598 | \$6,11 | | lousekeeping Costs | | \$12,000 | \$12,480 | \$12,979 | \$13,498 | \$14,038 | \$12,99 | | aundry Costs | | \$600 | \$624 | \$649 | \$675 | \$702 | \$650 | | AN Costs | | \$3,336 | \$3,469 | \$3,608 | \$3,753 | \$3,903 | \$3,614 | | CHCS Contractor Costs | | \$1,704 | \$1,772 | \$1,843 | \$1,917 | \$1,993 | \$1,84 | | otal Operating Expenses | | \$413,839 | \$428,191 | \$443,072 | \$458,500 | \$474,498 | \$443,620 | | let Income (Loss) | | \$181,511 | \$197,284 | \$214,052 | \$218,337 | \$222,645 | \$206,766 | | Outpatient Cost/encounter | | 45.98 | 46.64 | 47.32 | 48.97 | 50.67 | | | let Income(Loss)/encounter | | 20.17 | 21.49 | 22.86 | 23.32 | 23.78 | | ^{**}Depreciation Costs are calculated straight line- eight year Appendix M. Return On Investment and Payback Calculations for Model 3, Assuming a 750 Patient Visit Per Month Workload. | Return on Investment and Payback Calcu | lations | ······· | | | | | |---|-----------|-------------|-----------|-----------|-----------|---------------| | | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Five Year Ave | | Net Operating Revenue | \$595,350 | \$625,475 | \$657,124 | \$676,837 | \$697,143 | \$650,386 | | Net Operating Expenses | \$413,839 | \$428,191 | \$443,072 | \$458,500 | \$474,498 | \$443,620 | | Net Income (Loss) | \$181,511 | \$197,284 | \$214,052 | \$218,337 | \$222,645 | \$206,766 | | Most Likely Scenario | | | | | | | | Five Year Cumulative Net Income | | \$1,033,828 | | | | | | Average Net Income | | \$206,766 | | | • | | | Investment | | \$102,680 | | | | | | Return on Investment in first year | | 201%. | | | | | | Return on investment for 5 years | | 1007% | | | | | | Years Payback | | . 0.50 | | | | | | Months Payback | | 5.96 | | | | , | | Break Even on Initial Investment (Revenue Only) | - | 1397 | | | | | | Break Even # procedures (Net Income) | | 4600 | | | | | Appendix N. Five Year Business Plan for Model 4, Assuming a 500 Patient Visit Per Month Workload | Five Year Business Plan | | | | | | | |-----------------------------|-----------|-----------|-----------|-----------|-----------|-------------| | Volume and Revenues | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Five Year A | | Outpatient Volume | 6,000.00 | 6,120.00 | 6,242.40 | 6,242.40 | 6,242.40 | 6,169.4 | | Outpatient Revenue (CMAC) | \$528,000 | \$554,717 | \$582,785 | \$600,269 | \$618,277 | \$576,81 | | Total Gross Revenues | \$528,000 | \$554,717 | \$582,785 | \$600,269 | \$618,277 | \$576.81 | | Deduction and Allowances | \$52,800 | \$55,472 | \$58,279 | \$60,027 | \$61,828 | \$57,68 | | Net Operating Revenues | \$475,200 | \$499,245 | \$524,507 | \$540,242 | \$556,449 | \$519,12 | | Expenses | | | | | , | | | Staff Expenses | • • | | | | | | | Military Staff | \$164,000 | \$170,560 | \$177,382 | \$184,478 | \$191,357 | \$177,65 | | Equipment Gosts | \$7,080 | \$7,222 | \$7,366 | \$7,513 | \$7,664 | \$7,36 | | Maintenance Costs | \$10,800 | \$11,016 | \$11,236 | \$11,461 | \$11,690 | \$11,24 | | Depreciation Costs** | \$9,157 | \$9,157 | \$9,157 | \$9,157 | \$9,157 | \$9,15 | | Travel Costs | \$29,500 | \$30,680 | \$31,907 | \$33,183 | \$34,511 | \$31,95 | | Office Supplies | \$1,440 | \$1,469 | \$1,498 | \$1,528 | \$1,559 | \$1,49 | | Publications | \$300 | \$306 | \$312 | \$318 | \$325 | \$31 | | Supply Costs | \$480 | \$490 | \$499 | \$509 | \$520 | \$50 | | Annual Shipping Costs | \$600 | \$612 | \$624 | \$637 | \$649 | \$62 | | Annual Recurring Tech Costs | \$3,000 | \$3,060 | \$3,121 | \$3,184 | \$3,247 | | | Professional Training | \$900 | \$918 | \$936 | \$955 | \$974 | \$93 | | Utilities | • • | | | | | | | Pomputers | \$1,272 | \$1,323 | \$1,376 | \$1,431 | \$1,488 | \$1,37 | | Gas Costs | \$2,976 | \$3,095 | \$3,219 | \$3,348 | \$3,481 | . \$3,22 | | hone Costs | \$2,400 | \$2,496 | \$2,596 | \$2,700 | \$2,808 | \$2,60 | | Electric Costs | \$4,752 | \$4,942 | \$5,140 | \$5,345 | \$5,559 | \$5,14 | | lousekeeping Costs | \$12,000 | \$12,480 | \$12,979 | \$13,498 | \$14,038 | \$12,99 | | aundry Costs | \$600 | \$624 | \$649 | \$675 | \$702 | \$65 | | AN Costs | \$4,800 | \$4,992 | \$5,192 | \$5,399 | \$5,615 | \$5,20 | | CHCS Contractor Costs | \$5,400 | \$5,616 | \$5,841 | \$6,074 | \$6,317 | \$5.85 | | otal Operating Expenses | \$261,457 | \$271,057 | \$281,031 | \$291,394 | \$302,161 | \$281,42 | | Net Income (Loss) | \$213,743 | \$228,188 | \$243,476 | \$248,848 | \$254,288 | \$237,709 | | Outpatient Cost/encounter | \$44 | \$44 | \$45 | \$47 | \$48 | | | Net Income(Loss)/encounter | \$36 | \$37
| \$39 | \$40 | \$41 | | ^{**}Depreciation Costs are calculated straight line- eight year Appendix O. Return On Investment and Payback Calculations for Model 4, Assuming a 500 Patient Visit Per Month Workload. | | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | ive Year Ave | |---|-----------|-------------|-----------|-----------|-----------|--------------| | Net Operating Revenue | \$475,200 | \$499,245 | \$524,507 | \$540,242 | \$556,449 | \$519,129 | | Net Operating Expenses | \$261,457 | \$271,057 | \$281,031 | \$291,394 | \$302,161 | \$281,420 | | Net Income (Loss) | \$213,743 | \$228,188 | \$243,476 | \$248,848 | \$254,288 | \$237,709 | | Most Likely Scenario | | | | | | | | Five Year Cumulative Net Income | | \$1,188,544 | | | | | | Average Net Income | | \$237,709 | | | | | | Investment | | \$73,254 | | | | | | Return on Investment in first year | | 324% | | | , | | | Return on Investment for 5 years | | 1622% | | | | | | Years Payback | | 0.31 | | | * | | | Months Payback | | 3.70 | | | | | | Break Even on Initial Investment (Revenue Only) | | 832 | | | | | | Break Even # procedures (Net Income) | | 1,903 | | | | • | 98 Appendix P. Chief, Bureau of Medicine and Surgery letter dated June 29, 1990. DEPARTMENT OF THE NAVY BUREAU OF MEDICINE AND SURGERY 1 WASHINGTON, DO 20372-5120 IN REPLY REFER TO 7100 Ser 323/0U233139 29 Jun 90 From: Chief, Bureau of Medicine and Surgery To: Commanding Officer, Naval Bospital, San Diego Subj: RECRUIT INJURY EVALUATION AND TREATMENT TRAINING PROGRAM Ref: (a) Surgeon General Briefing Re: Orthopedic Rehabilitation Units by CAPT M. Taub, MC, USN; CAPT R. Chaney, MC, USN; CDR J. Aronen, MC, USN; CDR A. de Savorgnani, NC, USN; LCDR C. Bischoff, MC, USN; and LCDR J. Linenger, MC, USN of 27 Apr 90 (b) SECNAV Washington DC 1320492 APR 90 (ALNAV 057/90) - i. During reference (a), the establishment of a recruit injury evaluation and treatment training program at Marine Corps Recruit Depot (MCRN) San Diego was discussed, and I am of the opinion that implementation should occur as rapidly as possible. The program will provide a two to four week training rotation in injury evaluation, treatment, and rehabilitation medicine for one to two providers from all recruit training command (RTC)/MCRD clinics on an ongoing basis. Primary goals of the training will be to improve the quality of care for recruits incurring soft tissue/musculoskeletal injuries, to decrease lost training time of recruits due to injuries, and to improve recruit retention. - In addition to a training program designed for providers at RTC/MCRD clinics, an ample patient population base is available among active duty personnel in San Diego to provide a two to four week general or continuing medical education program to physicians, physician assistants/students (PAs), and independent duty corpsmen/students (IDCs) in the area of injury evaluation, treatment, and rehabilitation. To meet MCRD San Diego's staffing requirements for a training program, we identified eight civil service positions which you may hire in FY 90 (in addition to five military personnel (one physician, one PA, one physical therapy technician (PT tech), and two corpsmen]) currently responsible for recruit injury and treatment. I will provide you a definition of the civil service positions and funding line for the program. As noted in reference (b); you will need to request from MED-15 hiring waivers for all positions unless you can hire from within the Department of Defense. Subj: RECRUIT INJURY EVALUATION AND TREATHERT TRAINING PROGRAM | , | <u>cs Rating</u> | Humber | Salary | |--|--|-----------------------|--| | Position Physician PA IDC (Hlth Aide) PT Tech Clerical Asst | GM 602-14
GS 603-12
GS 640-7
GS 633-9
GS 303-4/5 | 2
1
2
1
2 | \$114,108*
40,601
45,774
28,001
36,962 | | Clerical and | | Ε | \$265,445 | | Total | | | | - on their training/experience. - personnel at RTC/MCRD clinics with instruction in the proper identification and treatment of sports injuries, including pre-entry conditioning measures. I also expect reduced requirements for orthopedic consults, decreased numbers of recruits in rehabilitation companies/platoons, improved data collection and analysis of treatment and prevention issues, improved healthcare provider retention, and a positive perception of medical support by the line and Marine Corps communities. A critical element of the program's success will be stability of teaching staff to ensure a quality learning experience for trainees. At the same time, manning the primary care function of the MCRD clinic must continue to be commensurate with the population served and current quality assurance standards. - 4. By copy of this letter, the Health Sciences Education and Training Command will coordinate curriculum review and approval, quality assurance oversight, and other appropriate educational management of subject program. - 5. You may reach my point of contact, Commander A. de Savorgnani, NC, USN, MED-323, at (202) 653-0555 or AUTOVON 294-0555. Copy to: HSETC NAVMEDRSCHDEVCOM, Bethesda NAVHLTERSCHCEN, San Diego HLTHCARE SUPPO, San Diego JAMES A. ZIMBLE Appendix Q. Chief, Bureau of Medicine and Surgery letter dated February 12, 1992. SPARINGEL OF THE DAVE. one arrest to prepare with Capacities of the country countr anth. 6000 Ser 311/0045 12 Feb 92 Chief, Bureau of Medicine and Surgery From: Commanding Officer, Naval Hospital, San Diego- STAFFING INCREASES TO SUPPORT EXERCISE MEDICINE AND Subj: REHABILITATIVE CARE AND TRAINING AT BRANCH MEDICAL CLINIC MARINE CORPS RECRUIT DEPOT (MCRD), SAN DIEGO (a) BRMEDCLINIC MCRD, San Diego memo dated 23 Nov 91 Ref: - 1. Reference (a) described the nature and scope of both the training and care provided by the Exercise Medicine and Rehabilitation Clinic at Branch Medical Clinic (BRMEDCLINIC) MCRD, San Diego. Further, reference (a) articulated additional manpower requirements necessary to expand the training program in response to strong advocacy and demand from line and training commanders. - 2. The following billets are being established specifically to support provider training and patient care at the Exercise Medicine and Rehabilitation Clinic, BRMEDCLINIC MCRD, San Diego: General Medical Officer (2): Physician Assistant (2); Independent Duty Corpsman (2), and Physical Therapist (1). Please note that the medical corps billets will be designated "General Medical Officer" until a specific NOBC/Subspecialty code for Exercise and Rehabilitative Medicine can be established through the Chief of Naval Operations (OP-01). - 3. Future plans for this specialty include establishment of Exercise Medicine and Rehabilitation billets at medical treatment facilities supporting training and operational missions (RTCs, MARCORPS bases, fleet centers) to help meet the needs of these physically active populations. 4. Point of contact for this matter is Lieutenant J. R. Clark, MSC, USN, MED-311JC, who may be reached at (202) 653-0225 (DSN prefix 294). > OHN N. RIZZZ Deputy Assistant Chief for Health Care Operations Copy to: COMNAVBASE San Diego CG, MCRD, San Diego HLTHCARE SUPPO, San Diego BRMEDCLINIC MCRD, San Diego **BEST AVAILABLE COPY**